RESEARCH NOTES

J. Parasitol., 93(5), 2007, pp. 1214–1216 © American Society of Parasitologists 2007

Seroprevalence of *Toxoplasma gondii* Antibodies in Cats From Durango City, Mexico

C. Alvarado-Esquivel, O. Liesenfeld*, R. G. Herrera-Flores†, B. E. Ramírez-Sánchez†, A. González-Herrera‡, S. A. Martínez-García, and J. P. Dubey§, Facultad de Medicina, Universidad Juárez del Estado de Durango, Dgo Mexico, Avenida Universidad y Fanny Anitua, 34000 Durango, Dgo. Mexico; *Institute for Microbiology and Hygiene, Campus Benjamin Franklin, Charité Medical School Berlin, Hindenburgdamm 27, D-12203 Berlin, Germany; †Animal Shelter Municipal Office of Public Health and Environment, Durango, Mexico, Carretera a Mexico S/N, Durango, Dgo. Mexico; ‡Secretary of Health, Durango, Mexico. Cuauhtemoc 225 norte, 34000 Durango, Dgo. Mexico; §To whom correspondence should be addressed. United States Department of Agriculture, Agricultural Research Service, Animal and Natural Resources Institute, Animal Parasitic Diseases Laboratory, Building 1001, Beltsville, Maryland 20705-2350. e-mail: jitender.dubey@anri.usda.gov

Cats are essential in the life cycle of *Toxoplasma gondii* because they are the only hosts that can excrete the environmentally resistant oocysts in nature (Dubey and Beattie, 1988). Little is known of the prevalence of *T. gondii* in cats in Mexico. In the present report, we determined the prevalence of *T. gondii* infection in cats from Durango City, Mexico, and we attempted to identify general characteristics of cats associated with infection.

All 105 unwanted cats enrolled from August to November 2006 in the animal shelter in Durango City, Mexico, were studied. The animal shelter receives stray cats captured by the municipality from the streets of Durango City and unwanted pet cats given by the owners for adoption. General data, including age, breed, gender, health status, origin (stray or household), type of food eaten, and residence for cats were obtained (Table I).

The sera were transported by courier from Mexico to Beltsville, Maryland, where serology was performed. Two-fold serial dilutions were made (1:25–1:3,200) and tested with a modified agglutination test (MAT), as described previously (Dubey and Desmonts, 1987). Whole formalin-fixed tachyzoites and mercaptoethanol were used as antigen, and a titer of 1:20 or higher was considered indicative of *T. gondii* exposure based on experimental studies in cats (Dubey and Thulliez, 1989; Dubey et al., 1995a, 1995b).

Results were analyzed with the aid of the software Epi Info 6. For comparison of the frequencies among the groups, the Mantel-Haenszel test, and when indicated the Fisher exact test, were used. The association of the animal characteristics and the *T. gondii* infection was assessed by calculating the odds ratio (OR) with a 95% confidence interval (CI). For age comparison among groups of cats the Student's *t*-test was used. A *P* value of less than 0.05 was considered significant.

Antibodies to *T. gondii* were found in 21% of the 105 cats, with titers of 1:25 in 3 cats, 1:50 in 4 cats, 1:200 in 5 cats, 1:400 in 2 cats, 1:800 in 2 cats, 1:1,600 in 4 cats, and 1:3,200 or higher in 2 cats.

General characteristics of 105 cats are shown in Table I. All cats were of crossbreed and resided in urban areas. Most cats studied were females, and the frequency of T. gondii infection observed in these females was similar to that observed in male cats (P=0.56). Cats were 1 mo to 7 yr old (mean 9 mo), and the prevalence of infection increased with age. Most cats were healthy, and the prevalence of infection in this group did not differ from that in ill cats (P=0.33). In addition, most cats studied were pets. The prevalence of infection in male and female cats in the stray group was comparable (33.3 and 31.3%, respectively; P=0.61). Similarly, although the prevalence of infection in pet female cats (20%) was 2-fold higher than that observed in pet male cats (9.1%), the overall prevalence of infection in male and female cats did not differ significantly (P=0.21).

Cats older than 1 yr had a significantly higher frequency of infection

than cats younger than 0.5 yr (41 vs. 13.2%, respectively; OR = 4.55; 95% CI = 1.24-17.18; P = 0.01) and slightly higher than that observed in cats 0.5 to 1 yr old (41 vs. 20%; P = 0.18). Toxoplasma gondii seroprevalence in stray cats is much higher in stray versus pet cats (Dubey, 1973; DeFeo et al., 2002; Nutter et al., 2004) as was the case in the present study. Higher seroprevalence in adult cats versus kittens, observed in the present study, supports earlier findings (Dubey, 1973; Ruiz and Frenkel, 1980b; Pena et al., 2006) and relates to the life cycle of T. gondii in cats; most cats are thought to become infected with T. gondii after weaning when they begin to hunt for food.

The 21% prevalence of *T. gondii* antibodies in cats of Durango City, Mexico, in the present study is the lowest among all other surveys from North and South America, West Indies, and 1 study from Europe using a cut-off MAT titer of 1:20 (Table II). The prevalence of *T. gondii* in cats is a reflection of prevalence of *T. gondii* in animals that cats access for food. For example, Ruiz and Frenkel (1980a, 1980b) found a very high prevalence of *T. gondii* in cats and rodents and free-range chickens from Costa Rica. Although there are several reports of *T. gondii* infection in humans and animals in Mexico (Varela et al., 1961; Fernandez-Torrano et al., 1986; Velasco-Castrejon et al., 1992; Galvan Ramirez et al., 1995, 1997; Del Rio-Chiriboga et al., 1997; Dubey, Morales, and

TABLE I. General characteristics of the cats and prevalence of *T. gondii* antibodies.

	Cats	studied	Cats	positive
Characteristic	No.	%	No.	%
Gender				
Male	34	32.4	6	17.6
Female	71	67.6	16	22.5
Age groups (yr)				
< 0.5	53	50.4	7	13.2
0.5–1	30	28.6	6	20
>1	22	21	9	41
Residence area				
Urban	105	100	22	21
Health status				
Healthy	95	90.5	21	22.1
Ill	10	9.5	1	10
Origin				
Stray	28	25.7	9	32.1
Household	77	73.3	13	16.9
Breed				
Crossbreed	105	100	22	21
Food				
Commercial	91	86.7	19	20.9
Homemade	66	62.9	13	19.7
Hunting and garbage	30	28.6	9	30

TABLE II. Seroprevalence* of T. gondii antibodies in cats from different countries.

				%	
Country	City or region	Source	No. tested	Prevalence	Reference
Brazil	São Paulo state	Stray, unwanted pets	502	26.3	Silva et al. (2002)
	São Paulo state	Stray, unwanted pets	237	35.4	Pena et al. (2006)
	Paraná state	Stray	58	84.4	Dubey, Navarro et al. (2004)
Colombia	Armenia and Bogotá	Stray, unwanted pets	170	30.5	Dubey, Su et al. (2006)
People's Republic of China	Guangzhou	Market	34	79.4	Dubey et al. (2007)
Spain	Barcelona	Pets	220	45	Gauss et al. (2003)
United States	Ohio	Pets and stray	275	48	Dubey et al. (2002)
	Rhode Island	Pets and stray	200	42	DeFeo et al. (2002)
	Illinois	Farms	295	75.6	Dubey, Weigel et al. (1995)
	North Carolina	Stray and pets	176	50.5	Nutter et al. (2004)
West Indies	Grenada	Pets	40	35	Asthana et al. (2006)
	St. Kitts	Pets	106	84.9	Moura et al. (2007)

^{*} Using modified agglutination test titer of 1:20 or higher.

Lehmann, 2004; Figueroa-Castillo et al., 2006), little is known of the epidemiology of this parasite in Mexico. Varela et al. (1961) found dye test antibodies in 52.2% of cats in Mexico, but they provided no other details about the cats. Galvan Ramirez et al. (1999) reported that 64% of 59 cat owners and 70.8% of their cats in Guadalajara had *T. gondii* antibodies. *Toxoplasma gondii* oocysts were found in the feces of 13 of 200 cats from Mexico (de Aluja and Aguilar, 1977). For epidemiologic studies, serologic surveys in cats are more useful than the detection of oocysts, because at any given time only 1% of cats shed oocysts in their feces (Dubey, 2004). In the present study, 21% of cats were seropositive for *T. gondii*, and they likely were shedding oocysts, thereby contaminating the environment.

We thank O. C. H. Kwok and L. A. Bandini for technical assistance.

LITERATURE CITED

- ASTHANA, S. P., C. N. L. MACPHERSON, S. H. WEISS, R. STEPHENS, R. N. SHARMA, AND J. P. DUBEY. 2006. Seroprevalence of *Toxoplasma gondii* in pregnant women and cats in Grenada, West Indies. Journal of Parasitology **92:** 644–645.
- DE ALUJA, A. S., AND P. AGUILAR. 1977. Estudio sobre la frecuencia del ooquiste de *Toxoplasma gondii* en el gato domestico del distrito federal. Gaceta Médica de Mexico 113: 455–459.
- DEFEO, M. L., J. P. DUBEY, T. N. MATHER, AND R. C. RHODES. 2002. Epidemiologic investigation of seroprevalence of antibodies to *Toxoplasma gondii* in cats and rodents. American Journal of Veterinary Research 63: 1714–1717.
- DEL RIO-CHIRIBOGA, C., A. ORZECHOWSKI-RALLO, AND G. SANCHEZ-ME-JORADA. 1997. Toxoplasmosis of the central nervous system in patients with AIDS in Mexico. Archives of Medical Research 28: 527–530.
- DUBEY, J. P. 1973. Feline toxoplasmosis and coccidiosis: A survey of domiciled and stray cats. Journal of the American Veterinary Medical Association 162: 873–877.
- ——. 2004. Toxoplasmosis—A waterborne zoonosis. Veterinary Parasitology 126: 57–72.
- ———, AND C. P. BEATTIE. 1988. Toxoplasmosis of animals and man. CRC Press, Boca Raton, Florida, 220 p.
- —, AND G. DESMONTS. 1987. Serological responses of equids fed Toxoplasma gondii oocysts. Equine Veterinary Journal 19: 337– 339
- , M. R. LAPPIN, AND P. THULLIEZ. 1995a. Diagnosis of induced toxoplasmosis in neonatal cats. Journal of the American Veterinary Medical Association 207: 179–185.
- ——, AND ———. 1995b. Long-term antibody responses of cats fed *Toxoplasma gondii* tissue cysts. Journal of Parasitology **81:** 887–893.
- ———, E. S. MORALES, AND T. LEHMANN. 2004. Isolation and genotyping of *Toxoplasma gondii* from free-ranging chickens from Mexico. Journal of Parasitology 90: 411–413.
- —, I. T. Navarro, C. Sreekumar, E. Dahl, R. L. Freire, H. H.

- KAWABATA, M. C. B. VIANNA, O. C. H. KWOK, S. K. SHEN, P. THULLIEZ, ET AL. 2004. *Toxoplasma gondii* infections in cats from Paraná, Brazil: Seroprevalence, tissue distribution, and biologic and genetic characterization of isolates. Journal of Parasitology **90**: 721–726.
- ———, W. J. A. SAVILLE, J. F. STANEK, AND S. M. REED. 2002. Prevalence of *Toxoplasma gondii* antibodies in domestic cats from rural Ohio. Journal of Parasitology 88: 802–803.
- ——, C. Su, J. A. Cortés, N. Sundar, J. E. Gomez-Marin, L. J. Polo, L. Zambrano, L. E. Mora, F. Lora, J. Jimenez, et al. 2006. Prevalence of *Toxoplasma gondii* in cats from Colombia, South America and genetic characterization of *T. gondii* isolates. Veterinary Parasitology 141: 42–47.
- ———, AND P. THULLIEZ. 1989. Serologic diagnosis of toxoplasmosis in cats fed *Toxoplasma gondii* tissue cysts. Journal of the American Veterinary Medical Association **194**: 1297–1299.
- ——, R. M. WEIGEL, A. M. SIEGEL, P. THULLIEZ, U. D. KITRON, M. A. MITCHELL, A. MANNELLI, N. E. MATEUS-PINILLA, S. K. SHEN, O. C. H. KWOK, ET AL. 1995. Sources and reservoirs of *Toxoplasma gondii* infection on 47 swine farms in Illinois. Journal of Parasitology 81: 723–729.
- ——, X. Q. ZHU, N. SUNDAR, H. ZHANG, O. C. H. KWOK, AND C. SU. 2007. Genetic and biologic characterization of *Toxoplasma gondii* isolates of cats from China. Veterinary Parasitology **145**: 352–356.
- Fernandez-Torrano, M., M. T. Sibaja-Contreras, and A. R. Granier-Melo. 1986. Sero-epidemiologic survey of anti-*Toxoplasma gondii* antibodies in 125 pregnant women from eastern Tabasco State. Boletín Médico Hospital Infantil México **43:** 274–278.
- FIGUEROA-CASTILLO, J. A., V. DUARTE-ROSAS, M. JUÁREZ-ACEVEDO, H. LUNA-PASTÉN, AND D. CORREA. 2006. Prevalence of *Toxoplasma gondii* antibodies in rabbits (*Oryctolagus cuniculus*). Journal of Parasitology **92**: 394–395.
- GALVAN RAMIREZ, M. L., J. L. SOTO MANCILLA, O. VELASCO CASTREJON, AND R. PEREZ MEDINA. 1995. Incidence of anti-*Toxoplasma* antibodies in women with high-risk pregnancy and habitual abortions. Revista da Sociedade Brasileira de Medicina Tropical 28: 333–337.
- , V. VALDEZ ALVARADO, G. VARGAS GUTIERREZ, O. JIMÉNEZ GON-ZÁLEZ, C. GARCÍA COSIO, AND M. VIELMA SANDOVAL. 1997. Prevalence of IgG and IgM anti-*Toxoplasma* antibodies in patients with HIV and acquired immunodeficiency syndrome (AIDS). Revista da Sociedade Brasileira de Medicina Tropical 30: 465–467.
- ——, G. SÁNCHEZ VARGAS, M. VIELMA SANDOVAL, AND J. L. SOTO MANCILLA. 1999. Presence of anti-*Toxoplasma* antibodies in humans and their cats in the urban zone of Guadalajara. Revista da Sociedade Brasileira de Medicina Tropical **32**: 483–488.
- GAUSS, C. B. L., S. ALMERÍA, A. ORTUÑO, F. GARCIA, AND J. P. DUBEY. 2003. Seroprevalence of *Toxoplasma gondii* antibodies in domestic cats from Barcelona, Spain. Journal of Parasitology 89: 1067–1068.
- Moura, L., P. Kelly, R. C. Krecek, and J. P. Dubey. 2007. Seroprev-

- alence of *Toxoplasma gondii* in cats from St. Kitts, West Indies. Journal of Parasitology **93:** 952–953.
- NUTTER, F. B., J. P. DUBEY, J. F. LEVINE, E. B. BREITSCHWERDT, R. B. FORD, AND M. K. STOSKOPF. 2004. Seroprevalence of antibodies against *Bartonellla henselae* and *Toxoplasma gondii* and fecal shedding of *Cryptosporidium* spp., and *Toxocara cati* in feral and pet domestic cats. Journal of the American Veterinary Medical Association 225: 1394–1398.
- Pena, H. F. J., R. M. Soares, M. Amaku, J. P. Dubey, and S. M. Gennari. 2006. *Toxoplasma gondii* infection in cats from São Paulo state, Brazil: Seroprevalence, oocyst shedding, isolation in mice, and biologic and molecular characterization. Research in Veterinary Science **81**: 58–67.
- Ruiz, A., and J. K. Frenkel. 1980a. Intermediate and transport hosts of *Toxoplasma gondii* in Costa Rica. American Journal of Tropical Medicine and Hygiene **29:** 1161–1166.

- ——, AND ——. 1980b. Toxoplasma gondii in Costa Rican cats. American Journal of Tropical Medicine and Hygiene 29: 1150–1160.
- SILVA, J. C. R., S. M. GENNARI, A. M. A. RAGOZO, V. R. AMAJONES, C. MAGNABOSCO, L. E. O. YAI, J. S. FERREIRA-NETO, AND J. P. DUBEY. 2002. Prevalence of *Toxoplasma gondii* antibodies in sera of domestic cats from Guarulhos and São Paulo, Brazil. Journal of Parasitology 88: 419–420.
- VARELA, G., E. ROCH, AND J. ZAVALA. 1961. Estudios de toxoplasmosis. Gaceta Médica de Mexico 91: 669–673.
- VELASCO-CASTREJON, O., B. SALVATIERRA-IZABA, J. L. VALDESPINO, A. M. SEDANO-LARA, S. GALINDO-VIRGEN, C. MAGOS, A. LLAUSAS, R. TAPIA-CONYER, G. GUTIERREZ, AND J. SEPULVEDA. 1992. Seroepidemiologica de la toxoplasmosis en México Salud. Publica México 34: 222–229.

J. Parasitol., 93(5), 2007, pp. 1216–1218 © American Society of Parasitologists 2007

Prevalence of *Neospora caninum* and *Toxoplasma gondii* Antibodies in Wild Ruminants From the Countryside or Captivity in the Czech Republic

E. Bartova, K. Sedlak*, I. Pavlik†, and I. Literak, Department of Biology and Wildlife Diseases, University of Veterinary and Pharmaceutical Sciences, Palackého 1/3, Brno 612 42 Brno, Czech Republic. *Department of Virology and Serology, State Veterinary Institute Prague, Sidlistni 136/24, 165 03 Prague 6, Czech Republic. †Veterinary Research Institute, Hudcova 70, 621 32 Brno, Czech Republic. e-mail: bartovae@vfu.cz

ABSTRACT: In the Czech Republic, sera from 720 wild ruminants were examined for antibodies to Neospora caninum by screening competitive-inhibition enzyme-linked immunosorbent assay and confirmed by indirect fluorescence antibody test (IFAT); the same sera were also examined for antibodies to Toxoplasma gondii by IFAT. Neospora caninum antibodies were found in 14% (11 positive/79 tested) roe deer (Capreolus capreolus), 14% (2/14) sika deer (Cervus nippon), 6% (24/ 377) red deer (Cervus elaphus), 1% (2/143) fallow deer (Dama dama), 3% (3/105) mouflon (Ovis musimon), and none of 2 reindeer (Rangifer tarandus). Toxoplasma gondii antibodies were found in 50% (7/14) sika deer, 45% (169/377) red deer, 24% (19/79) roe deer, 17% (24/143) fallow deer, 9% (9/105) mouflon, and 1 of 2 reindeer. In 42 samples of wild ruminants that tested positive for N. caninum antibodies, 28 (67% of the positive N. caninum samples) reacted solely to N. caninum. This is the first evidence of N. caninum infection in mouflon, the first N. caninum seroprevalence study in farmed red deer, and the first survey of *N. caninum* in wild ruminants from the Czech Republic.

Toxoplasma gondii and Neospora caninum are 2 closely related protozoan parasites that are distributed worldwide. Both species have an indirect life cycle, with carnivores as the definitive hosts (Dubey and Beattie, 1988; Dubey, 2003). Definitive hosts of N. caninum are dogs and coyotes (Canis latrans) that excrete oocysts in feces (Dubey, 2003; Gondim, 2004). Wild herbivores are suggested to play a role of intermediate hosts in the sylvatic cycle of N. caninum infection (Gondim, 2006). In North America, antibodies against N. caninum have been found in white-tailed deer (Odocoileus virginianus), moose (Alces alces), caribou (Rangifer tarandus), bison (Bison bison), and muskox (Ovibos moschatus) (Dubey et al., 1999; Lindsay et al., 2002; Gondim et al., 2004; Dubey and Thulliez, 2005). In Europe, antibodies against N. caninum were detected in red deer (Cervus elaphus), roe deer (Capreolus capreolus), chamois (Rupicapra rupicapra), Alpine ibex (Capra ibex), Barbary sheep (Ammotragus lervia), and in European bison (Bison bonasus; Ferroglio and Rossi, 2001; Ferroglio et al., 2001; Cabaj et al., 2005; Almeria et al., 2006).

Definitive hosts of *T. gondii* are cats and other felids (Dubey and Beattie, 1988). Many species of warm-blooded animals, including humans, serve as intermediate hosts; hosts can be infected by ingestion of food or water contaminated with sporulated *T. gondii* oocysts excreted by the definitive host, by consumption of cysts in infected ani-

mals tissues, or congenitally (Dubey and Beattie, 1988). As herbivorous animals, the wild ruminants are a good indicator for the monitoring of environmental contamination with T. gondii oocysts. Meat or venison of wild ruminants infected with T. gondii could serve as a potential source of toxoplasmosis for other animals, especially carnivores, including humans. Toxoplasmosis infection was documented in deer hunters from the United States after ingesting undercooked or raw deer venison (Sacks et al., 1983; Ross et al., 2001). In North America, antibodies against T. gondii have been found in white-tailed deer, blacktailed deer (Odocoileus hemionus), marsh deer (Blastocerus dichotomus), pampas deer (Ozotocerus bezoarticus), moose, caribou, bison, Dall sheep (Ovis dalli), and muskox (Lindsay et al., 1991; Chomel et al., 1994; Ferreira et al., 1997; Kutz et al., 2000, 2001; Zarnke et al., 2000). In Europe, antibodies to T. gondii have been reported in red deer, roe deer, fallow deer (Dama dama), reindeer (Rangifer tarandus), moose, chamois, mouflon (Ovis musimon), Spanish ibex (Capra pyrenaica), and Barbary sheep (Catar, 1972; Kapperud, 1978; Williamson and Williams, 1980; Hejlicek et al., 1997; Oksanen et al., 1997; Sroka, 2001; Vikoren et al., 2004; Gauss et al., 2006).

The aim of this study was to survey the seroprevalence *N. caninum* and *T. gondii* antibodies in wild ruminants from the countryside and captivity in the Czech Republic. During 1998–2006, sera from 720 wild ruminants from 11 of 14 existing Czech regions (Prague, Stredocesky, Ustecky, Karlovarsky, Plzensky, Jihocesky, Liberecky, Vysocina, Moravskoslezsky, Olomoucky, and Jihomoravsk) were collected.

Wild ruminants came from game preserves (a fenced hunting district with more than 50 ha, where animals are bred mostly for hunting purposes but can, in some cases, be released into the wild), farms (fenced area, where the size is not limited, but usually is smaller than game preserves; animals are bred as farm animals), or free range.

Blood samples were taken from 377 red deer, primarily from 4 farms and 4 game preserves (but in 1 case, a free-ranging animal), 79 free-ranging roe deer, and in 10 cases, from 2 game preserves; 14 sika deer (*Cervus nippon*) from 2 game preserves; 143 fallow deer from 6 game preserves and 79 free-ranging cases; 76 free-ranging mouflons amples from 2 game preserves; and 2 reindeer from 1 farm. The blood samples were obtained from blood vessels of animals before transportation or from hearts of animals that were shot during hunting seasons.

Blood was centrifuged and sera were stored at -20 C until assayed for antibodies to *N. caninum* and *T. gondii*. A commercial competitive-

		Ne	ospora ca	ninum			Toxopla	sma gondii		IFAT-positive	
Species	Examined	Positive (cELISA)	Positive (IFAT)*	Prevalence (%)†	Inhibition range (cELISA)	Examined	Positive (IFAT)	Prevalence (%)	Antibody titer range	1	
Red deer (Cervus elaphus)	377	24	24	6	30.4-85	377	169	45	40-640	18/377 (5%)	
Sika (Cervus nippon)	14	2	2	14	34-56	14	7	50	80-320	0/14 (0%)	
Fallow deer (Dama dama)	143	6	2	1	30.9-39	143	24	17	40-160	2/143 (1%)	
Roe deer (Capreolus ca-											
preolus)	79	12	11	14	59-91	79	19	24	40-160	7/79 (9%)	
Mouflon (Ovis musimon)	105	4	3	3	45-56	105	9	9	40-320	1/105 (1%)	
Reindeer (Rangifer taran-											
dus)	2	0	0	0	0	2	1	50	80	0/2 (0%)	
Total	720	48	42	6	30.4-91	720	229	32	40-640	14/720 (4%)	

TABLE I. Prevalence of N. caninum (cELISA, IFAT) and T. gondii (IFAT) in wild ruminants from The Czech Republic.

inhibition enzyme-linked immunosorbent assay (cELISA; VMRD, Pullman, Washington) was used for detection of *N. caninum* antibodies in wild ruminants according to the manufacturers' instructions. The sera were positive if more than 30% inhibition was found. To confirm results in cELISA with a more sensitive method, the positive sera were retested by direct fluorescence antibody test (IFAT) with a commercially available *Neospora* NIFR antigen (VMRD), anti-deer IgG, and anti-goat IgG conjugate (VMRD). The sera were diluted in a 2-fold series starting at 1:50 as a basic dilution; a titer ≥1:50 was considered positive. Only animals that were positive to both tests were considered positive.

Toxoplasma gondii antibodies were detected in sera by IFAT with a commercially available antigen Sevatest toxoplasma NIFR (Sevapharma, Prague, The Czech Republic) and anti-deer IgG conjugate (KPL Inc., Gaithersburg, Maryland) and anti-goat IgG conjugate (VMRD). The sera were diluted in a 2-fold series starting at 1:40 as a basic dilution; a titer ≥1:40 was considered positive.

The results of a serologic survey of N. caninum and T. gondii antibodies (prevalence, inhibition, and titer ranges) in wild ruminants in the Czech Republic are presented in Table I. This report presents the first evidence of N. caninum infection in mouflon; Almeria et al. (2006) examined 27 mouflons from Spain, but with negative results. The highest prevalence of N. caninum was observed in roe deer and sika deer, followed by red deer, and low prevalence in fallow deer and mouflons. Similar results were reported by Almeria et al. (2006) from Spain. Neospora caninum antibodies were found in 12% (28/237) of the red deer and in 6% (2/33) of the roe deer; mouflon and fallow deer were negative. A possible explanation for higher prevalence in roe deer and red deer might be related to their grazing in the lowlands close to human settlements, where conditions are more conductive to N. caninum transmission. Wild ruminants probably become infected by ingesting food or water contaminated by N. caninum oocysts excreted by canids in the area (Almeria et al., 2006). On the other hand, wild or domestic dogs in rural areas could be infected by eating offal from wild ruminants left in the forest by hunters.

Positive reaction in IFAT for both *N. caninum* and *T. gondii* were observed in 4% of examined animals (Table I). In 42 samples of wild ruminants that tested positive for *N. caninum* antibodies, 28 (67% of the positive *N. caninum* samples) reacted solely to *N. caninum*. Similarly, Almeria et al. (2006) found that 70% of their positive samples reacted solely to *N. caninum*, indicating less cross-reaction between these 2 closely related parasites.

Here, we also present the first evidence of *T. gondii* antibodies in sika deer and reindeer in the Czech Republic. We can compare our results with a previous *T. gondii* seroprevalence study in a group of wild ruminants in the Czech Republic that was done in South Bohemia during 1981–1990 (Hejlicek et al., 1997). Sera of fallow deer, red deer, red deer, and mouflons were examined by the Sabin–Feldman dye test, with 100% (3/3), 15% (46/303), 14% (13/95), and 10% (2/20) prevalence, respectively. We found a higher prevalence in red deer (45%) and roe deer (24%), but lower in fallow deer (16.8%) and mouflons

(8.6%). Red deer from our study came mostly from farms and game preserves, whereas in the previous study (Hejlicek et al., 1997), most of the animals were free ranging. Fenced areas, especially farms, are usually smaller, and cats had greater access to these areas. The main source of *T. gondii* infection for wild ruminants is feedstuff (grass, hay, or commercial feed) or water contaminated with *T. gondii* oocysts passed by felids in their feces (Dubey and Beattie, 1988). Other carnivores are also at risk for *T. gondii* infection, as well as humans after consumption of meat or offal from wild ruminants that are infected by *T. gondii* (Sacks et al., 1983; Ross et al., 2001).

Similar to Almeria et al. (2006), we found that animals from certain farms or game preserves were more infected than animals from other localities. We can conclude that T. gondii and N. caninum infection are enzootic in character. In our study, the majority of red deer came from 2 large farms (i.e., 1 farm from the Stredocesky region, where 9 and 51% of 141 examined animals had antibodies against N. caninum and T. gondii, respectively, and another farm in the Plzensky region, where 188 animals were examined, with 4 and 41% N. caninum and T. gondii prevalence, respectively. All positive samples in sika deer were found in 1 game preserve (animals were previously imported from Germany) in the Vysocina region, with 20 and 70% (of 10 examined animals) N. caninum and T. gondii prevalence, respectively. All N. caninum- and T. gondii-positive samples in roe deer were found in animals from 1 game preserve in the Plzensky region, with 33% (1/3) of both N. caninum and T. gondii prevalence, and from free-ranging animals in the Vysocina region, where 16 and 26% of 69 ruminants had antibodies against N. caninum and T. gondii, respectively. All N. caninum-positive samples and the majority of all T. gondii-positive samples from mouflons were found in free-ranging animals from the Ustecky region, where 25% (3/12) and 42% (5/12) had antibodies against N. caninum and T. gondii, respectively, and from the Stredocesky region, where prevalences were 6% (1/17) for N. caninum and 12% (2/17) for T. gondii. Finally, half of all T. gondii-positive fallow deer came from a single game preserve in the Stredocesky region, where 29% (of 41 examined animals) were positive.

This work was supported by the Ministry of Education, Youth and Sports of the Czech Republic (MSM6215712402) and Ministry of Agriculture of the Czech Republic (MZE0002716201).

LITERATURE CITED

ALMERIA, S., D. VIDAL, D. FERRER, M. PABON, M. I. G. FERNANDEZ-DE-MERA, F. RUIZ-FONS, V. ALZAGA, I. MARCO, C. CALVETE, S. LAVIN ET AL. 2006. Seroprevalence of *Neospora caninum* in non-carnivorous wildlife from Spain. Veterinary Parasitology **143**: 21–28.

CABAJ, W., B. MOSKWA, K. PASTUSIAK, AND J. GILL. 2005. Antibodies to *Neospora caninum* in the blood of European bison (*Bison bonasus bonasus* L.) living in Poland. Veterinary Parasitology 128: 163–168.

^{*} For confirming, the samples positive in screening cELISA were examined by IFAT.

[†] Prevalence was counted from samples that were positive in both of the tests.

- CATAR, G. 1972. Studies on toxoplasmosis as regards its natural focality in Slovakia. Folia Parasitologica (Praha) 19: 253–256.
- CHOMEL, B. B., M. L. CARNICIU, R. W. KASTEN, P. M. CASTELLI, T. M. WORK, AND D. A. JESSUP. 1994. Antibody prevalence of eight ruminant infectious diseases in California mule and black-tailed deer (*Odocoileus hemionus*). Journal of Wildlife Diseases 30: 51–59.
- DUBEY, J. P., 2003. Reveiw of *Neospora caninum* and neosporosis in animals. Korean Journal of Parasitology **41:** 1–16.
- ———, AND C. P. BEATTIE. 1988. Toxoplasmosis of animals and man. CRC Press, Boca Raton, Florida, 220 p.
- ——, K. HOLLIS, S. ROMAND, P. THULLIEZ, O. C. H. KWOK, L. HUNGERFORD, C. ANCHOR, AND D. ETTER. 1999. High prevalence of antibodies to *Neospora caninum* in white-tailed deer (*Odocoileus virginianus*). Journal of Parasitology **29:** 1709–1711.
- ——, AND P. THULLIEZ. 2005. Prevalence of antibodies to *Neospora caninum* in wild animals. Journal of Parasitology **91:** 1217–1218.
- Ferreira, R. A., J. R. Mineo, J. M. Duarte, D. A. O. Silva, and J. H. Patarroyo. 1997. Toxoplasmosis in naturally infected deer from Brazil. Journal of Wildlife Diseases 33: 896–899.
- Ferroglio, E., B. Bassano, A. Trisciuoglio, and L. Rossi. 2001. Antibodies to *Neospora caninum* in Alpine ibex from the Italian Alps. Zeitschrift fur Jagdwissenschaft **47**: 226–228.
- ———, AND L. Rossi. 2001. Prevalence of *Neospora caninum* antibodies in wild ruminants from the Italian Alps. Veterinary Record 148: 754–755.
- GAUSS, C. B. L., J. P. DUBEY, D. VIDAL, O. CABEZON, F. RUIZ-FONS, J. VICENTE, I. MARCO, S. LAVIN, C. GORTAZAR, AND S. ALMERIA. 2006. Prevalence of *Toxoplasma gondii* antibodies in red deer (*Cervus elaphus*) and other wild ruminants from Spain. Veterinary Parasitology 136: 193–200.
- GONDIM, L. F. P. 2006. *Neospora caninum* in wildlife. Trends in Parasitology **22:** 247–252.
- , M. M. McAllister, N. E. Mateus-Pinilla, W. C. Pitt, L. D. Mech, and M. E. Nelson. 2004. Transmission of *Neospora caninum* between wild and domestic animals. Journal of Parasitology 90: 1361–1365.
- ———, W. C. PITT, AND D. E. ZEMLICKA. 2004. Coyotes (*Canis latrans*) are definitive hosts of *Neospora caninum*. International Journal for Parasitology **34:** 159–161.
- HEJLÍČEK, K., I. LITERÁK, AND J. NEZVAL. 1997. Toxoplasmosis in wild mammals from the Czech Republic. Journal of Wildlife Diseases 33: 480–485.

- KAPPERUD, G. 1978. Survey for toxoplasmosis in wild and domestic animals from Norway and Sweden. Journal of Wildlife Diseases 14: 157–162.
- Kutz, S. J., B. Elkin, A. Gunn, and J. P. Dubey. 2000. Prevalence of *Toxoplasma gondii* antibodies in muskox (*Ovibos moschatus*) sera from Northern Canada. Journal of Parasitology **86:** 879–882.
- —, —, D. PANAYI, AND J. P. DUBEY. 2001. Prevalence of *Toxoplasma gondii* antibodies in barren-ground caribou (*Rangifer tarandus groenlandicus*) from the canadian arctic. Journal of Parasitology 87: 439–442.
- LINDSAY, D. S., B. L. BLAGBURN, J. P. DUBEY, AND W. H. MASON. 1991.

 Prevalence and isolation of *Toxoplasma gondii* from white-tailed deer in Alabama. Journal of Parasitology 77: 62–64.
- ———, S. E. LITTLE, AND W. R. DAVIDSON. 2002. Prevalence of antibodies to *Neospora caninum* in white-tailed deer, *Odocoileus vir*ginianus, from the southeastern United States. Journal of Parasitology 88: 415–417.
- Oksanen, A., K. Asbakk, M. Mieminen, H. Norberg, and A. Nareaho. 1997. Antibodies against *Toxoplasma gondii* in Fennoscandian reindeer —Association with the degree of domestication. Parasitology International **46:** 255–261.
- ROSS, R. D., L. A. STEC, J. C. WERNER, M. S. BLUMENKRANZ, L. GLAZER, AND G. A. WILLIAMS. 2001. Presumed acquired ocular toxoplasmosis in deer hunters. Retina 21: 226–229.
- SACKS, J. J., D. G. DELGADO, H. O. LOBEL, AND R. L. PARKER. 1983. Toxoplasmosis infection associated with eating undercooked venison. American Journal of Epidemiology 118: 832–838.
- SROKA, J. 2001. Seroepidemiology of toxoplasmosis in the Lublin region. Annals of Agricultural and Environmental Medicine 8: 25–31.
- VIKOREN, T., J. THARALDSEN, B. FREDRIKSEN, AND K. HANDELAND. 2004. Prevalence of *Toxoplasma gondii* antibodies in wild red deer, roe deer, moose, and reindeer from Norway. Veterinary Parasitology **120:** 159–169.
- WILLIAMSON, J. M. W., AND H. WILLIAMS. 1980. Toxoplasmosis in farmed red deer (*Cervus elaphus*) in Scotland. Research in Veterinary Science 29: 36–40.
- ZARNKE, R. L., J. P. DUBEY, O. C. H. KWOK, AND J. M. HOEF. 2000. Serologic survey for *Toxoplasma gondii* in selected wildlife species from Alaska. Journal of Wildlife Diseases **36:** 219–224.

J. Parasitol., 93(5), 2007, pp. 1218–1222 © American Society of Parasitologists 2007

Survey of the Metazoan Ectoparasites of the European Flounder *Platichthys flesus* (Linnaeus, 1758) along the North-Central Portuguese Coast

Francisca I. Cavaleiro and Maria J. Santos*, Universidade do Porto, Faculdade de Ciências, Departamento de Zoologia-Antropologia, Praça Gomes Teixeira, 4099-002 Porto, Portugal, and CIMAR Laboratório Associado/CIIMAR, Centro Interdisciplinar de Investigação Marinha e Ambiental, Rua dos Bragas, 289, 4050-123 Porto, Portugal; *To whom correspondence should be addressed. e-mail: mjsantos@fc.up.pt

ABSTRACT: A survey was undertaken to identify metazoan ectoparasite species on the European flounder, *Platichthys flesus* (Linnaeus, 1758), in 4 different locations off the north-central Portuguese coast. Parasites of 7 different taxa were found: *Caligus diaphanus*, *Caligus* sp., and *Lepeophtheirus pectoralis* (Copepoda: Caligidae); *Acanthochondria cornuta* (Copepoda: Chondracanthidae); *Holobomolochus confusus* (Copepoda: Bomolochidae); *Nerocila orbignyi* (Isopoda: Cymothoidae); and praniza larvae (Isopoda: Gnathidae). *Lernaeocera branchialis*, a common European flounder parasite in the North and Baltic Seas, was not observed among the surveyed fish. *Caligus diaphanus*, *Caligus* sp., and *Nerocila orbignyi* are new host records. The high prevalence and intensity values recorded for *L. pectoralis* and *A. cornuta* suggest that both parasite species are common to the European flounder along the north-central Portuguese coast. In contrast, infection levels with respect

to the other parasite taxa were, in most cases, comparatively lower, thereby indicating that they only occur occasionally among flounders in the surveyed area.

The European flounder *Platichthys flesus* (Linnaeus, 1758) (Teleostei: Pleuronectidae) is a catadromous flatfish species that spends much of its life cycle in estuarine and brackish aquatic environments, going to the open sea to spawn in early spring. Its geographic distribution extends along the Atlantic coast, from the White Sea in the north, to northern Africa in the south, including also the Mediterranean and the Black seas (Lucas and Baras, 2001). It is an important species to the Portuguese fisheries, occurring along the entire coast of Portugal (Sobral and Gomes, 1997).

Several metazoan ectoparasite species have already been recorded on

Table I. Metazoan ectoparasitic species recorded for the European flounder *Platichthys flesus* (Linnaeus, 1758) in different studies of the literature and respective prevalence values (range).

Group: Family			
Species	Geographic location	Prevalence (%)	Reference
Monogenea: Gyrodactylidae			
Gyrodactylus unicopula Glukhova, 1955	Baltic Sea North Sea	0.4-2.0	Chibani and Rokicki, 2004; Chibani et al., 2005 MacKenzie and Gibson, 1970
Gyrodactylus flesi Malmberg, 1957 Gyrodactylus sp.	Baltic Sea North Sea	0.1–0.5 1.1	Chibani and Rokicki, 2004; Chibani et al., 2005 Schmidt, 2003
Copepoda: Caligidae			
Caligus curtus Müller, 1785	Norwegian Sea	*	Lile et al., 1994
Caligus elongatus von Nordmann, 1832	North Sea	3.3-28	Boxshall, 1974; Schmidt, 2003
Lepeophtheirus pectoralis (Müller, 1777)	North Sea	78.4-96	Boxshall, 1974; Schmidt, 2003
	Ythan Estuary	*	MacKenzie and Gibson, 1970
	Thames River	0.5 - 13.3	El-Darsh and Whitfield, 1999
	Norwegian Sea	*	Lile et al., 1994
	Atlantic Ocean	52.5-79.4	Marques et al., 2006
Lepeophtheirus europaensis (Zeddam, Berrebi, Renaud, Raibaut, and Gabrion, 1988)	Mediterranean Sea	*	Zeddam et al., 1988
Copepoda: Pennellidae			
Lernaeocera branchialis (L.)	Baltic Sea	4-88	Køie, 1999
	North Sea	67-92.6	Boxshall, 1974; Schmidt, 2003
	Ythan Estuary	*	MacKenzie and Gibson, 1970
	Thames River	8.9	El-Darsh and Whitfield, 1999
	Norwegian Sea	*	Lile et al., 1994
Copepoda: Chondracanthidae			
Acanthochondria cornuta (Müller, 1776)	North Sea	50-63.7	Boxshall, 1974; Schmidt, 2003
	Ythan Estuary	*	MacKenzie and Gibson, 1970
	Atlantic Ocean	10.5-76.3	Kabata, 1959; Marques et al., 2006
	Norwegian Sea	*	Lile et al., 1994
Acanthochondria soleae (Krøyer, 1838)	Atlantic Ocean	*	Kabata, 1959
Acanthochondria limandae (Krøyer, 1863)	Atlantic Ocean	*	Kabata, 1959
Copepoda: Bomolochidae			
Holobomolochus confusus (Stock, 1959)	Baltic Sea	32	Køie, 1999
• • • • • •	North Sea	4.7	Schmidt, 2003
Isopoda: Gnathiidae			
Gnathia sp.	Atlantic Ocean	1.3	Marques et al., 2006

^{*} Present.

the European flounder, *P. flesus* (L.), and reported in different studies of the literature (see Table I). However, for south European waters, only a single record indicating a flounder's infection by a new species, *Lepeophtheirus europaensis*, in the Mediterranean Sea (Zeddam et al., 1988), and a survey reporting flounder's infection by 3 different ectoparasite species in the south-central Portuguese coast (Marques et al., 2006), are known. Indeed, as far as we are aware, no parasitological survey has yet been conducted for flounders off the northern Portuguese coast, the geographic area where the economic income from flounder fishing is most important. Moreover, according to Lile et al. (1994), fish parasite communities often vary considerably in composition over short to moderate distances. Therefore, the main aim of the present study was to characterize the flounder's metazoan ectoparasite assemblage along the north-central Portuguese coast from different sampling locations.

On 2 and 8 September 2005, 120 flounders from 4 locations off the north-central Portuguese coast, i.e., Viana do Castelo (VC) (41°40′N, 8°50′W), Matosinhos (M) (41°10′N, 8°42′W), Aveiro (A) (40°38′N, 8°45′W), and Figueira da Foz (FF) (40°8′N, 8°52′W) (Fig. 1), were collected for examination of metazoan ectoparasites. In each location, 30 fish were collected by random sampling from the nets of local fishing boats. All the fish were kept frozen at -20 C until they could be examined. Each specimen was weighed (mean ± SD [minimum-maxi-

mum] = $279.2 \pm 172.8 [160.7-1,090.4] g [VC]; 314.5 \pm 217.6 [139.4-$ 1,124.0] g [M]; 267.4 ± 122.0 [113.6–613.8] g [A]; 409.9 ± 207.3 [158.4–836.2] g [FF]), measured (27.6 \pm 3.7 [24.2–42.8] cm [VC]; 28.7 $\pm 4.9 [23.5-42.7] \text{ cm [M]}; 27.5 \pm 4.3 [19.8-38.6] \text{ cm [A]}; 30.9 \pm 5.0$ [23.6-41.6] cm [FF]), and sexed (20 males and 10 females [VC]; 10 males and 20 females [M]; 9 males and 21 females [A]; 11 males and 19 females [FF]). The body skin, eyes, fins, branchial chambers (subopercular surfaces, walls, gill arches, and pseudobranchiae), and nasal and buccal cavities were examined for metazoan ectoparasites using a stereomicroscope. Collected specimens were cleaned and then fixed in 70% alcohol. Later, copepods were cleared in 90% lactic acid (Humes and Gooding, 1964). Parasites were identified according to Naylor (1972) and Bruce (1987) for Isopoda, and to Kabata (1979, 1992) for Copepoda. It was not possible to identify the gnathiid pranizae at the species level because the identification keys require adult male specimens that were not found in our survey. Nevertheless, all the female larvae presented the same morphological type, which is, presumably, an indication of a single species.

After evaluating the sites of parasite infection on the host's body surface, the following ecological parameters were determined according to Bush et al. (1997) for each of the 4 sampled locations: prevalence (number of infected fish/percentage of infected fish [95% confidence

TABLE II. Metazoan ectoparasitic taxa recorded on flounders from the 4 sampled locations off the north-central Portuguese coast, their sites of infection, infection parameters (number of infected fish/prevalence [95% confidence interval]%, mean intensity \pm SD [range]), and first-order jackknife estimator of species richness (estimated richness \pm SD [N = 30 fish for all sampled locations]).

Parasite group				Sample	Sampled location	
Family	Taxa	Host site*	Viana do Castelo	Matosinhos	Aveiro	Figueira da Foz
Copepoda						
Caligidae	Caligus diaphanus	В			1/3 (0–17)	
	Caligus sp.	В; F		5/17 (6–35) (1)		
	Lepeophtheirus pectoralis	В; F	6/20 (8–39)	30/100 (88–100)	29/97 (83–100)	28/93 (78–99)
Chondracanthidae	Acanthochondria cornuta	B; F;	5/17 (6-35)	30/100 (88-100)	29/97 (83-100)	30/100 (88-100)
		SOS; GA; P	$22.0 \pm 12.8 \ (5-41)$	$47.6 \pm 22.6 (8-96)$	$34.4 \pm 24.2 (2-110)$	$38.1 \pm 25.9 (4-104)$
Bomolochidae	Holobomolochus confusus	NC		1/3 (0–17) (1)		
Isopoda						
Cymothoidae	Nerocila orbignyi	F; GA	I	3/10 (2–27) (1)		
Gnathiidae	Praniza larvae	B; F; BC; GA	$20/67 (47-83)$ $1.7 \pm 0.9 (1-4)$		1/3 (0–17) (3)	I
	Estimated richness $S_{\rm JK}$		3 ± 0.0	6 ± 1.0	6 ± 1.3	2 ± 0.0

* B, body; BC, buccal cavity; F, fins; GA, gill arches; NC, nasal cavities; P, pseudobranchiae; SOS, subopercular surfaces.

FIGURE 1. Geographic location of the 4 sampled areas (VC, Viana do Castelo; M, Matosinhos; A, Aveiro; and FF, Figueira da Foz) along the north-central Portuguese coast.

interval]) and mean intensity \pm SD (range). Besides that, the first-order jackknife estimator of species richness ($S_{\rm JK}$) rounded to the nearest integer and respective standard deviation values were evaluated using EstimateS software (Colwell, 2005).

Parasites of 7 different taxa were identified on the flounders examined: Caligus diaphanus von Nordmann, 1832, Caligus sp., and Lepeophtheirus pectoralis (Müller, 1777) (Copepoda: Caligidae); Acanthochondria cornuta (Müller, 1776) (Copepoda: Chondracanthidae); Holobomolochus confusus (Stock, 1959) (Copepoda: Bomolochidae); Nerocila orbignyi (Guérin-Méneville, 1832) (Isopoda: Cymothoidae); and praniza larvae (Isopoda: Gnathiidae) (Table II). Infected host specimens were quite common, varying from 21 fish (70 [51-85]%) off Viana do Castelo to 30 fish (100 [88-100]%) off Matosinhos, Aveiro, and Figueira da Foz. Multiple infections were more frequent off Matosinhos, with all the infected host specimens (30 fish/100 [88–100]%) harboring more than 1 parasite species, followed by Aveiro and Figueira da Foz (28 fish/93 [78–99]%), and Viana do Castelo (7 fish/23 [10–42]%). Copepod specimens were found on 7 (23 [10-42]%) fish off Viana do Castelo and all (30/100 [88-100]%) fish off Matosinhos, Aveiro, and Figueira da Foz. Isopods were found on 20 (67 [47-83]%), 3 (10 [2-27]%), and 1 (3 [0-17]%) fish off Viana do Castelo, Matosinhos, and Aveiro, respectively. In contrast to what was previously described for the northern Europe flounder populations, and similar to what was observed in the south-central Portuguese coast, neither Lernaeocera branchialis (L.) nor any monogenean species was found during our study.

The infection of the European flounder *P. flesus* off the north-central Portuguese coast by ectoparasitic metazoans seems to be quite common, judging by the total number of infected fish found in our study. Furthermore, copepods were the most frequent parasites, whereas the isopods occurred only on rare occasions. With the exception of *C. diaphanus*, *Caligus* sp., and *N. orbignyi*, which, as far as we know, are new host records, all the other species have already been recorded on flounders from the Atlantic Ocean, and from the North, Norwegian, and Baltic seas.

The number of parasitic species recorded varied across locations, ranging between 2 and 5. However, while in VC and FF the observed and estimated richness values coincided, in M and A they did not, thereby indicating that the true species richness for the latter locations is higher than the one observed in our survey. The minimum value documented for the observed species richness was recorded for *Lepeophtheirus pectoralis* and *A. cornuta*, 2 species common to all the sampled locations. In fact, prevalence and intensity values recorded for these 2 species suggest that they are probably common parasites of flounders throughout the north-central Portuguese coast. Both copepods were dominant off Matosinhos, Aveiro, and Figueira da Foz, whereas

off Viana do Castelo the highest prevalence value was recorded for gnathiid pranizae. In the North Sea, Lepeophtheirus pectoralis and A. cornuta also appear to be common parasites of the European flounder (Boxshall, 1974; Schmidt, 2003). All other identified parasites, i.e., C. diaphanus, Caligus sp., H. confusus, and N. orbignyi, exhibited comparatively lower prevalence and total intensity values, indicating that they are probably not common in flounders from the studied area. For the latter 4 species, differences in host age may help to explain their diverse occurrence on the fish samples. Moreover, all were absent from FF, the sampling location where older fish, i.e., fish possessing higher mean total weight and length values, were collected. The absence of Lernaeocera branchialis, a parasite that can constitute a severe pest with significant economic impact (Kabata, 1979), is noteworthy, since this species is a common parasite on flounders from the North (Schmidt, 2003) and Baltic Seas (Køie, 1999). This result is probably related to the absence of the main definitive host species (gadoid fishes) from the area under study (Kabata, 1979; Svetovidov, 1986).

We thank the Portuguese Science and Technology Foundation for F.C.'s grant SFRH/BM/23063/2005, and David Gibson, Nuno Formigo, and 2 anonymous referees for their valuable comments on the manuscript.

LITERATURE CITED

BOXSHALL, G. 1974. Infections with parasitic Copepods in North Sea marine fishes. Journal of the Marine Biological Association of the United Kingdom **54**: 355–372.

BRUCE, N. 1987. Australian species of *Nerocila* Leach, 1818, and *Creniola* n. gen. (Isopoda: Cymothoidae), crustacean parasites of marine fishes. Records of the Australian Museum **39:** 355–412.

Bush, A., K. Lafferty, J. Lotz, and A. Shostak. 1997. Parasitology meets ecology on its own terms: Margolis et al. revisited. Journal of Parasitology 83: 575–583.

CHIBANI, M., AND J. ROKICKI. 2004. Seasonal occurrence of parasites of flounder *Platichthys flesus* (L.) from the Gulf of Gdańsk. Oceanological and Hydrobiological Studies 33: 17–30.

, A. KIJEWSKA, AND J. ROKICKI. 2005. Sex and age of flounder *Platichthys flesus* (L.) and parasitic infection in the Gulf of Gdańsk. Oceanological and Hydrobiological Studies **34**: 85–96.

Colwell, R. 2005. EstimateS: Statistical estimation of species richness and shared species from samples. Version 7.5. User's guide and application published at: http://purl.oclc.org/estimates.

EL-DARSH, H., AND P. WHITFIELD. 1999. The parasite community infecting flounders, *Platichthys flesus*, in the tidal Thames. Journal of Helminthology **73:** 203–214.

- HUMES, A., AND R. GOODING. 1964. A method for studying the external anatomy of copepods. Crustaceana **6:** 238–240.
- KABATA, Z. 1959. Ecology of the genus *Acanthochondria* Oakley (Copepoda Parasitica). Journal of the Marine Biological Association of the United Kingdom 38: 249–261.
- ——. 1992. Copepods parasitic on fishes. Synopses of the British fauna (new series), No. 47. Universal Book Services/Dr. W. Backhuys, Oegstgeest, The Netherlands, 264 p.
- Køie, M. 1999. Metazoan parasites of flounder *Platichthys flesus* (L.) along a transect from the southwestern to the northeastern Baltic Sea. ICES Journal of Marine Science **56:** 157–163.
- LILE, N., O. HALVORSEN, AND W. HEMMINGSEN. 1994. Zoogeographical classification of the macroparasite faunas of four flatfish species from the northeastern Atlantic. Polar Biology 14: 137–141.
- LUCAS, M., AND E. BARAS. 2001. Migration of freshwater fishes. Blackwell Science Ltd., Oxford, U.K., 420 p.
- MACKENZIE, K., AND D. GIBSON. 1970. Ecological studies of some parasites of plaice *Pleuronectes platessa* L. and flounder *Platichthys flesus* (L.). *In* Aspects of fish parasitology, Symposia of the British Society for Parasitology, A. Taylor and R. Muller (eds.). Blackwell Scientific Publications, Oxford, U.K., p. 1–42.

- MARQUES, J., C. TEIXEIRA, AND H. CABRAL. 2006. Differentiation of commercially important flatfish populations along the Portuguese coast: Evidence from morphology and parasitology. Fisheries Research 81: 293–305.
- NAYLOR, E. 1972. British marine isopods. The Linnean Society of London. Synopses of the British Fauna (New Series), No. 3. Academic Press, London, U.K., 85 p.
- SCHMIDT, V. 2003. Parasites of European flounder (*Platichthys flesus* L.) from the German Bight, North Sea, and their potential use in ecosystem monitoring. Ph.D. Thesis. Universität Hannover, Kiel, Russia, 154 p.
- SOBRAL, D., AND J. GOMES. 1997. Peixes litorais Estuário do Sado. Instituto da Conservação da Natureza, Lisboa, Portugal, 54 p.
- SVETOVIDOV, A. 1986. Gadidae. *In* Fishes of the northeastern Atlantic and the Mediterranean, Vol. II, P. Whitehead, M.-L. Bauchot, J.-C. Hureau, J. Nielsen, and E. Tortonese (eds.). Unesco ed., Paris, France, p. 680-710.
- Zeddam, J., P. Berrebi, F. Renaud, A. Raibaut, and C. Gabrion. 1988. Characterization of two species of *Lepeophtheirus* (Copepoda, Caligidae) from flatfishes. Description of *Lepeophtheirus europaensis* sp. nov. Parasitology **96:** 129–144.

J. Parasitol., 93(5), 2007, pp. 1222–1225© American Society of Parasitologists 2007

Early Migration of Sarcocystis neurona in Ponies Fed Sporocysts

E. Elitsur, A. E. Marsh, S. M. Reed*, J. P. Dubey†, M. J. Oglesbee‡, J. E. Murphy*, and W. J. A. Saville§, Department of Veterinary Preventive Medicine, College of Veterinary Medicine, The Ohio State University, Columbus, Ohio 43210-1092; *Department of Veterinary Clinical Sciences, College of Veterinary Medicine, The Ohio State University, Columbus, Ohio 43210-1092; †United States Department of Agriculture, Agricultural Research Service, Animal and Natural Resources Institute, Animal Parasitic Diseases Laboratory, Beltsville, Maryland 20705-2350; †Department of Veterinary Biosciences, College of Veterinary Medicine, The Ohio State University, Columbus, Ohio 43210-1092; §To whom correspondence should be addressed. e-mail: saville.4@osu.edu

ABSTRACT: Sarcocystis neurona is the most important cause of equine protozoal myeloencephalitis (EPM), a neurologic disease of the horse. In the present work, the kinetics of S. neurona invasion is determined in the equine model. Six ponies were orally inoculated with 250 × 10⁶ S. neurona sporocysts via nasogastric intubation and killed on days 1, 2, 3, 5, 7, and 9 postinoculation (PI). At necropsy, tissue samples were examined for S. neurona infection. The parasite was isolated from the mesenteric lymph nodes at 1, 2, and 7 days PI; the liver at 2, 5, and 7 days PI; and the lungs at 5, 7, and 9 days PI by bioassays in interferon gamma gene knock out mice (KO) and from cell culture. Microscopic lesions consistent with an EPM infection were observed in brain and spinal cord of ponies killed 7 and 9 days PI. Results suggest that S. neurona disseminates quickly in tissue of naive ponies.

Equine protozoal myeloencephalitis (EPM) is a serious neurologic disease and Sarcocystis neurona is the most important cause (Dubey et al., 1991). Sarcocystis neurona has a 2-host life cycle, including a meateating definitive host, the opossums Didelphis virginiana and Didelphis albiventris (Dubey, Lindsay, Kerber et al., 2001; Dubey, Lindsay, Saville et al., 2001). There is a wide range of intermediate hosts, including the raccoon (Dubey, Saville et al., 2001), armadillo (Cheadle, Tanhauser et al., 2001), skunk (Cheadle, Yowell et al., 2001), sea otter (Dubey et al., 2002), and the domestic cat (Dubey and Hamir, 2000; Dubey et al., 2000; Turay et al., 2002). The horse is considered an aberrant intermediate host (Dubey, Lindsay, Saville et al., 2001). Schizonts and merozoites are the only stages known in the horse, and they are found only in the central nervous system (CNS) following an uncharacterized migratory route. Attempts to demonstrate S. neurona in tissues of horses fed sporocysts have been unsuccessful despite the fact that horses developed neurological signs (Fenger et al., 1997; Lindsay et al., 2000; Cutler et al., 2001; Saville et al., 2001; Sofaly et al., 2002). In the present article, we have attempted to follow the migration of S. neurona in tissues of ponies by orally inoculating them with large numbers of sporocysts and examining at shorter postchallenge intervals.

Eight seronegative ponies (Table I) were randomly assigned to treatment (n = 6) or control (n = 2) groups and housed in separate stalls. Neurologic examinations were conducted before the initiation of the project and daily there after, including the date of termination. The examinations were performed by a coauthor (S.M.R.). Physical examinations were also performed daily. On day 0, cerebral spinal fluid (CSF) and blood samples were collected from each horse, and treatment ponies were inoculated with sporocysts via nasogastric intubation with 250×10^6 sporocysts (25 ml) and 120 ml doses of phosphate buffered saline (PBS) to ensure complete dosing. The sporocysts were of the raccoon isolate SN 37-R and had been obtained from the intestines of the laboratory-raised opossums fed tissues of experimentally infected raccoons as described (Sofaly et al., 2002; Stanek et al., 2002).

Control ponies were given saline solution (25 ml) and 120 ml doses of PBS via the nasogastric tube. Disposable gloves and plastic boots were used upon entrance into the control ponies' stalls to avoid crosscontamination and were immediately discarded afterwards. An empty stall was maintained between the control ponies and treatment ponies as well. Blood for serology was collected daily (days 1–9) and for buffy coat culture on terminal dates. Treatment ponies were randomly assigned to serial killing on days 1, 2, 3, 5, 7, and 9 PI, and the control ponies were killed on days 3 and 9 PI. Ponies were humanely killed with an overdose of Euthasol euthanasia solution (Delmarva Laboratories, Midlothian, Virginia), and CSF was collected via the atlanto-occipital space at postmortem.

Necropsy was performed on all ponies. At necropsy, samples of lung, liver, mesenteric lymph nodes, and mesenteric artery were removed aseptically for *S. neurona* isolation. Additional tissue samples were fixed in 10% buffered formalin for routine microscopic examination, including the heart, lung, diaphragm, liver, spleen, adrenal gland, kidney, tongue, mesenteric lymph node, mesenteric artery, cecum, sciatic

TABLE I. Sarcocystis neurona in tissues of ponies detected by parasite isolation.

		e				
Pony	Day PI	MLN*	Liver	Lung	CNS†	Cell culture
6459	1	3/5‡	0/5	ND§	0/5	Negative
6460	2	5/5	1/5	ND	0/5	Positive¶
6617	3	0/5	1/5#	ND	0/5	Negative
6453	3	0/5	0/5	ND	0/5	Negative
6570	5	0/5	4/5	2/2	0/5	Negative
6451	7	0/5	2/5	2/2	0/5	Positive¶
744	9	0/5	0/5	0/5	0/5	Positive**
742	9	ND	ND	ND	ND	Negative

- * MLN, mesenteric lymph node.
- † CNS, central nervous system.
- ‡ No. of mice with demonstrable *S. neurona* merozoites/no. of mice inoculated with pony tissues.
- § ND, not done.
- || Negative control ponies.
- # Mouse died from bacterial meningitis; no parasites detected in its tissues.
- ¶ Positive in mesenteric lymph nodes.
- ** Positive in lung.

nerve, and quadriceps. The entire small intestine was removed and cross-sectioned at the ileum, jejunum, and duodenum regions, and multiple sections from each region were placed in 10% buffered formalin. Finally, brain and spinal cord (with dura intact) were removed and sampled for protozoan isolation, followed by fixation in 10% buffered formalin for microscopic examination (Saville et al., 2004). All tissues were paraffin-embedded and sections were stained with hematoxylin and eosin (H & E) for microscopic evaluation. Histologic evaluation sampled the brain stem at 4 levels (thalamus, mesencephalon, metencephalon, and myelencephalon) and the cervical, thoracic, lumbar, and sacral spinal cord at 7, 7, 5, and 2 levels, respectively.

Sarcocystis neurona immunoblot analysis was used to detect IgM-specific antibodies in serum for ponies nos. 6451, 744, and 742 at preinoculation as well as at 3, 5, 7, and 9 days PI, and in CSF for all treatment ponies and 1 control pony (no. 742) preinoculation and at postmortem. The immunoblot was performed as previously described with slight modifications to incorporate the *S. neurona* antigen (isolate SN-UCD1) and facilitate IgM antibody detection (Granstrom et al., 1993; Marsh et al., 2004; Murphy et al., 2006). A positive control horse serum and CSF was used (Sofaly et al., 2002).

For isolation of S. neurona in cell culture, sections of brain, lung, liver, mesenteric lymph nodes, mesenteric artery, and spinal cord were immediately processed separately following necropsy as previously described (Dubey et al., 1991). The dura mater of spinal cord was opened, and 0.5 cm cross section segments of spinal cord representing spinal cord segments at C_{1-2} , C_{3-4} , C_{5-6} , C_7-T_1 , T_{4-5} , T_{8-9} , T_{12-13} , L_{1-2} , L_{3-4} , and L_7 - S_2 were removed. Tissue samples were washed with antibacterial/ antifungal wash, placed in 4 C sterile phosphate solution, and stored at 4 C until ready for processing onto cell culture. The buffy coat from 10 ml whole blood was removed with a sterile pipette, mixed with 4 ml of sterile RPMI protozoal media 1640 (Gibco, Grand Island, New York), and then inoculated onto a monolayer of equine dermal cells for protozoal isolation (Dubey et al., 1991). The cells were allowed to culture for 88-97 days (Dubey et al., 1999). Positive cell cultures were determined by inverted microscope followed by confirmation of merozoite presence in media using cytocentrifugation, followed by Dif-Quick staining (IMEB, Inc., San Marcos, California) to observe merozoites.

Tissues (Table I) were shipped on ice to the USDA laboratory (Beltsville, Maryland) for bioassay in interferon gamma gene knock out (KO) mice (BALB/c-Ifng^{imITs}, females, 6 to 12 wk old, Jackson Laboratories, Bar Harbor, Maine). Tissues were homogenized in 0.85% sodium chloride aqueous solution and inoculated s.c. into KO mice (Sofaly et al., 2002). Mice were observed for 60 days unless they exhibited neurologic symptoms, at which point they were killed, and their cerebellum processed for *S. neurona* immunohistochemistry (IHC). Selected pony tis-

FIGURE 1. Reactivity of sera from ponies inoculated with *S. neurona* sporocysts. Immunoblots from SDS-PAGE separated non-reduced *S. neurona* proteins. The antigens were probed with sera serially collected beginning with preinoculation (day 0) and 3, 5, 7, and 9 DPI*. Negative control is pony no. 742 (lane 3), which did not receive sporocysts during the study. In all categories, lane 1 corresponds to pony no. 6451, lane 2 corresponds to pony no. 744, and lane 3 (control terminal) corresponds to pony no. 742. All samples were diluted at 1:10. Approximate molecular sizes are given at the margin in kDa. *DPI, days postinfection. †Positive control (lane 4).

sue samples were also stained by IHC for *S. neurona* antigens as previously described by Dubey and Hamir (2000).

All ponies appeared to be clinically normal at all postinoculation intervals, aside from some nonspecific physical signs of illness, such as fever and nasal and ocular discharge. Neurologic deficits were not noted in any of the ponies throughout the study.

Sarcocystis neurona was isolated from tissue of the ponies by bioassay in KO mice and was isolated in cell culture from 2 ponies (Table I). Differences in results most likely are due to differences in the sensitivities of each test and parasite distribution within each tissue. Sarcocystis neurona was isolated from mesenteric lymph node at 1, 2, and 7 days PI; liver at 2, 3, 5, and 7 days PI; and lung at 5, 7, and 9 days PI. Sarcocystis neurona was not found in any pony tissues sections tained with H & E or with S. neurona antibody. Additionally, only serum from pony no. 744 (killed 9 days PI) had IgM antibodies specific to S. neurona at 2 markers, 28 kDa and 15 kDa (Fig. 1).

Histologic tissue sections were examined by 2 coauthors (J.P.D. and M.J.O.). Lesions associated with protozoan infections were not found in ponies killed 1-5 day PI. Ponies killed at 7 and 9 days PI had foci of inflammation that are consistent with EPM infection. Pony no. 6451 had a single focus of mild severity in the C_{3-4} region of the spinal cord. The focus had moderate gliosis, but perivascular leukocytes were not observed. Pony no. 744 had multiple lesions of mild to moderate severity observed in the cervical intumescence (C_7-T_1) and T_{12-13} regions of the spinal cord, with foci of lesser severity in the thalamus, mesencephalon, and metencephalon (pons region). The lesions within the spinal cord consisted of moderate focal perivascular astro- and microgliosis with mononuclear cell infiltrate in the grey matter. The lesions within the brain were restricted to the grey matter and included focal glial nodule formation and perivascular increases in glial density. However, no parasites were detected by S. neurona-specific IHC staining on tissues with lesions compatible with protozoal infection.

Once it is ingested, the 2 possible routes that a parasite can take to reach distant organs are via the lymph, the portal blood, or both (Dubey et al., 1989). In KO mice, the first generation of *S. neurona* schizogony occurs intravascularly in visceral tissues before invasion of the CNS. Mesenteric lymph node invasion is evidence of lymphatic dissemination, and liver and lung infections suggests hematogenous spread after oral inoculation. Although parasitemia was not directly evident within

this study, parasite isolation from the liver and lung suggest a hematogenous dissemination of the parasite. In the present study, seroconversion for *S. neurona–specific* IgM was detected at 9 days PI, and this finding is confirmed in previous equine studies that have reported IgG immunoconversion at 8 days PI (Lindsay et al., 2000; Sofaly et al., 2002). Finally, although none of the ponies in this study had detectable anti-*S. neurona* IgM antibodies in the CSF by 9 days PI, that finding is supported by similar findings in previous equine models, where the earliest reported CSF conversion occurred at 28 days PI (Fenger et al., 1997).

The results of the present study, and those in KO mice and in raccoons (Dubey, 2001a, 2001b; Stanek et al., 2002) fed sporocysts, indicate that S. neurona quickly travels from the gastrointestinal tract to the lymph nodes, within 24 to 48 hr. Mesenteric lymph node invasion is evident as early as 24 hr PI, and liver infection occurs as early as 2 days PI. It is interesting to note that the only other time that S. neurona was isolated from the blood after oral inoculation of sporocysts at 21 days PI from a severe immunocompromised disease (SCID) horse (Long et al., 2002). Our results suggest that parasitemia occurs at or before 2 days PI (as is evident in liver bioassays). Although S. neurona was not isolated from brain and spinal cord of the ponies, histologically, lesions in the CNS of ponies at day 7 and 9 PI were suggestive of an S. neurona invasion based upon characteristic tissue changes, correlation to isolation from other tissues in KO mice or tissue culture, and comparable kinetics in previously reported KO mice and raccoon studies. This is the first time that S. neurona has been isolated from the mesenteric lymph nodes, liver, and lungs from either experimentally or naturally infected immunocompetent equids.

This study was funded by a gift from American Live Stock Insurance Company, Geneva, Illinois, to S.M.R. The authors thank Bradd Barr, California Animal Health and Food Safety Laboratory, Davis, California, for confirmation of the IHC results.

LITERATURE CITED

- CHEADLE, M. A., S. M. TANHAUSER, J. B. DAME, D. C. SELLON, M. HINES, P. E. GINN, R. J. MACKAY, AND E. C. GREINER. 2001. The nine-banded armadillo (*Dasypus novemcinctus*) is an intermediate host for *Sarcocystis neurona*. International Journal for Parasitology 31: 330–335.
- ——, C. A. YOWELL, D. C. SELLON, M. HINES, P. E. GINN, A. E. MARSH, J. B. DAME, AND E. C. GREINER. 2001. The striped skunk (*Mephitis mephitis*) is an intermediate host for *Sarcocystis neurona*. International Journal of Parasitology **31:** 843–849.
- CUTLER, T. J., R. J. MACKAY, P. E. GINN, K. GILLIS, S. M. TANHAUSER, E. V. LERAY, J. B. DAME, AND E. C. GREINER. 2001. Immunoconversion against *Sarcocystis neurona* in normal and dexamethasonetreated horses challenged with *S. neurona* sporocysts. Veterinary Parasitology 95: 197–210.
- Dubey, J. P. 2001a. Migration and development of *Sarcocystis neurona* in tissues of interferon gamma knockout mice fed sporocysts from a naturally infected opossum. Veterinary Parasitology **95:** 341–351.
- 2001b. Parasitemia and early tissue localization of *Sarcocystis neurona* in interferon gamma gene knockout mice fed sporocysts. Journal of Parasitology 87: 1476–1479.
- ——, S. W. DAVIS, C. A. SPEER, D. D. BOWMAN, A. DE LAHUNTA, D. E. GRANSTROM, M. J. TOPPER, A. HAMIR, J. CUMMINGS, AND M. M. SUTTER. 1991. *Sarcocystis neurona* n. sp. (Protozoa: Apicomplexa), the etiologic agent of equine protozoal myeloencephalitis. Journal of Parasitology 77: 212–218.
- —, AND A. N. HAMIR. 2000. Immunohistochemical confirmation of Sarcocystis neurona infections in raccoons, mink, cat, skunk, and pony. Journal of Parasitology 86: 1150–1152.
- , D. S. LINDSAY, C. E. KERBER, N. KASAI, H. F. PENA, S. M. GENNARI, O. C. KWOK, S. K. SHEN, AND B. M. ROSENTHAL. 2001. First isolation of *Sarcocystis neurona* from the South American opossum, *Didelphis albiventris*, from Brazil. Veterinary Parasitology **95**: 295–304.
- C. A. SPEER. 2001. A review of *Sarcocystis neurona* and equine protozoal myeloencephalitis (EPM). Veterinary Parasitology **95**: 89–131.

- —, D. E. MATTSON, C. A. SPEER, R. J. BAKER, D. M. MULROONEY, S. J. TORNQUIST, A. N. HAMIR, AND T. C. GERROS. 1999. Characterization of a *Sarcocystis neurona* isolate (SN6) from a naturally infected horse from Oregon. Journal of Eukaryotic Microbiology 46: 500–506.
- ——, A. C. ROSYPAL, B. M. ROSENTHAL, N. J. THOMAS, D. S. LIND-SAY, J. F. STANEK, S. M. REED, AND W. J. A. SAVILLE. 2002. *Sarcocystis neurona* infections in sea otters (*Enhydra lutris*): Evidence of natural infections with sarcocysts and transmission of infection to opossums (*Didelphis virginiana*). Journal of Parasitology 87: 1387–1393.
- W. J. A. SAVILLE, D. S. LINDSAY, R. W. STICH, J. F. STANEK, C. A. SPEER, B. M. ROSENTHAL, C. J. NJOKU, O. C. KWOK, S. K. SHEN, AND S. M. REED. 2000. Completion of the life cycle of *Sarcocystis neurona*. Journal of Parasitology 86: 1276–1280.
- ——, J. F. STANEK, D. S. LINDSAY, B. M. ROSENTHAL, M. J. OGLESBEE, A. C. ROSYPAL, C. J. NJOKU, R. W. STICH, O. C. H. KWOK, S. K. SHEN, A. N. HAMIR, AND S. M. REED. 2001. Sarcocystis neurona infection in raccoons (Procyon lotor): Evidence for natural infection with sarcocysts, transmission of infection to opossums (Didelphis virginiana), and experimental induction of neurologic disease in raccoons. Veterinary Parasitology 100: 117–129.
- ——, C. A. SPEER, AND R. FAYER. 1989. Sarcocystosis of animals and man. CRC Press, Boca Raton, Florida, 215 p.
- FENGER, C. K., D. E. GRANSTROM, A. A. GAJADHAR, N. M. WILLIAMS, S. A. McCRILLIS, S. STAMPER, J. L. LANGEMEIER, AND J. P. DUBEY. 1997. Experimental induction of equine protozoal myeloencephalitis in horses using *Sarcocystis* sp. sporocysts from the opossum (*Didelphis virginiana*). Veterinary Parasitology **68:** 199–213.
- GRANSTROM, D. E., J. P. DUBEY, S. D. DAVIS, R. FAYER, J. C. FOX, K. B. POONACHA, R. C. GILES, AND P. F. COMER. 1993. Equine protozoal myeloencephalitis: Antigen analysis of cultured *Sarcocystis neurona* merozoites. Journal of Veterinary Diagnostic Investigation 5: 88–90.
- LINDSAY, D. S., C. C. DYKSTRA, A. WILLIAMS, J. A. SPENCER, S. D. LENZ, K. PALMA, J. P. DUBEY, AND B. L. BLAGBURN. 2000. Inoculation of *Sarcocystis neurona* merozoites into the central nervous system of horses. Veterinary Parasitology **92:** 157–163.
- LONG, M. T., M. T. MINES, D. P. KNOWLES, S. M. TANHAUSER, J. B. DAME, T. J. CUTLER, R. J. MACKAY, AND D. C. SELLON. 2002. Sarcocystis neurona: Parasitemia in a severe combined immunodeficient (SCID) horse fed sporocysts. Experimental Parasitology 100: 150–154.
- MARSH, A. E., P. J. JOHNSON, J. RAMOS-VARA, AND G. C. JOHNSON. 2001. Characterization of a *Sarcocystis neurona* isolate from a Missouri horse with equine protozoal myeloencephalitis. Veterinary Parasitology **95:** 143–154.
- ——, J. LAKRITZ, P. J. JOHNSON, M. A. MILLER, Y. W. CHIANG, AND H. J. CHU. 2004. Evaluation of immune responses in horses immunized using a killed *Sarcocystis neurona* vaccine. Veterinary Therapeutics **5:** 34–42.
- MURPHY, J. E., A. E. MARSH, S. M. REED, C. MEADOWS, K. BOLTEN, AND W. J. A. SAVILLE. 2006. Development and evaluation of a Sarcocystis neurona-specific IgM capture enzyme-liked immunosorbent assay. Journal of Veterinary Internal Medicine 20: 322– 328.
- SAVILLE, W. J. A., C. D. SOFALY, S. M. REED, J. P. DUBEY, M. J. OG-LESBEE, V. A. LACOMBE, R. O. KEENE, K. M. GUGISBERG, S. W. SWENSEN, R. D. SHIPLEY, Y.-W. CHIANG, H. J. CHU, AND T. NG. 2004. An equine protozoal myeloencephalitis challenge model testing a second transport after inoculation with *Sarcocystis neurona* sporocysts. Journal of Parasitology 90: 1406–1410.
- ——, R. W. STICH, S. M. REED, C. J. NJOKU, M. J. OGLESBEE, A. WUNSCHMANN, D. L. GROVER, A. L. LAREW-NAUGLE, J. F. STANEK, D. E. GRANSTROM, AND J. P. DUBEY. 2001. Utilization of stress in the development of an equine model for equine protozoal myeloencephalitis. Veterinary Parasitology 95: 211–222.
- SOFALY, C. D., S. M. REED, J. C. GORDON, J. P. DUBEY, M. J. OGLESBEE, C. J. NJOKU, D. L. GROVER, AND W. J. A. SAVILLE. 2002. Experimental induction of equine protozoal myeloencephalitis (EPM) in the horse: effect of *Sarcocystis neurona* sporocyst inoculation dose on the development of clinical neurologic disease. Journal of Parasitology 88: 1164–1170.

STANEK, J. F., J. P. DUBEY, M. J. OGLESBEE, S. M. REED, D. S. LINDSAY, L. A. CAPITINI, C. J. NJOKU, K. L. VITTITOW, AND W. J. A. SAVILLE. 2002. Life cycle of *Sarcocystis neurona* in its natural intermediate host, the raccoon *Procyon lotor*. Journal of Parasitology 88: 1151–1158

TURAY, H. O., B. C. BARR, A. CALDWELL, K. R. BRANSON, M. K. R. COCKRELL, AND A. E. MARSH. 2002. Sarcocystis neurona reacting antibodies in Missouri feral domestic cats (Felis domesticus) and their role as an intermediate host. Parasitology Research 88: 38–43

J. Parasitol., 93(5), 2007, pp. 1225–1227 © American Society of Parasitologists 2007

A Human Case of *Plagiorchis vespertilionis* (Digenea: Plagiorchiidae) Infection in the Republic of Korea

S.-M. Guk, J.-L. Kim, J.-H. Park, and J.-Y. Chai*, Department of Parasitology and Tropical Medicine, Seoul National University College of Medicine, and Institute of Endemic Diseases, Seoul National University Medical Research Center, Seoul 110-799, Korea; *To whom correspondence should be addressed. e-mail: cjy@snu.ac.kr

ABSTRACT: Plagiorchis vespertilionis (Digenea: Plagiorchiidae) is generally considered a bat parasite, but here it is reported for the first time in a human. The patient was a 34-yr-old male who lived in a coastal village of Haenam-gun (county), Jeollanam-do (province), Republic of Korea. Only 1 worm, 2.6 mm long and 0.7 mm wide, was recovered after praziquantel treatment and purging with magnesium salts. The fluke was characterized by a large body size, a sucker ratio of 1:1, a straight cirrus organ, a short distance between the ventral sucker and ovary, well-developed vitellaria, a uterus with descending and ascending loops, and fully developed eggs with an average size of 32.5 × 17.5 µm. The patient had habitually eaten the raw flesh of snakehead mullet and gobies that had been caught near his village. The present case represents the first record of a human P. vespertilionis infection.

Species of *Plagiorchis* Lühe, 1899 (Digenea: Plagiorchiidae) are intestinal parasites of reptiles, birds, and mammals (Yamaguti, 1958), and their metacercariae are found in mosquito larvae, insect naiads, freshwater snails, and freshwater fish (Tanabe, 1922; Asada et al., 1962; Komiya, 1965; Hong et al., 1996; Chai and Lee, 2002). Human infections of *Plagiorchis* spp. are rare. Worldwide, only 11 natural human cases have been reported in the literature (Radomyos et al., 1989; Hong et al., 1996). The species responsible for human infections include *Pla*-

giorchis philippinensis in the Philippines (Sandground, 1940), Plagiorchis muris Tanabe, 1922 in Japan and the Republic of Korea (Asada et al., 1962; Hong et al., 1996), Plagiorchis javensis in Indonesia (Sandground, 1940), and Plagiorchis harinasutai in Thailand (Radomyos et al., 1989). In addition to P. muris in Korean house rats (Seo et al., 1964, 1981), 7 other species have been reported in Korean bats, i.e., Plagiorchis vespertilionis (Müller, 1780) Braun, 1900, Plagiorchis magnacotylus Park, 1939, Plagiorchis orientalis Park, 1939, Plagiorchis rientalophi (Park, 1939), Plagiorchis koreanus Ogata, 1938, Plagiorchis kyushuensis Kifune and Sawada, 1979, and Plagiorchis corpulentus Kifune and Sawada, 1979 (Park, 1939a, 1939b; Sogandares-Bernal, 1956; Kifune et al., 1983).

Plagiorchis vespertilionis was first described in the brown long-eared bat Plecotus auritus in Europe, and then in many countries, including the Republic of Korea (Sogandares-Bernal, 1956). A subspecies, named Plagiorchis vespertilionis parorchis, was described in the United States (Macy, 1960). The xiphidiocercariae of P. vespertilionis parorchis develop in the snail intermediate host, Lymnaea stagnalis and encyst in mosquito larvae, caddis-fly larvae, mayfly larvae, and dragonfly nymphs (Macy, 1960). In addition, an attempted experimental infection of mice and hamsters with this species was successful, and adult flukes were harvested from the small intestine (Macy, 1960). During studies

Table I. Morphological characteristics of Plagiorchis vespertilionis in the present specimen and those reported by previous workers.

Organs	The present specimen	Sogandares-Bernal (1956)	Tkach et al. (2000)
Body length × width	2.6 × 0.7 mm	2.7–4.8 × 0.8–1.6 mm	2.3–4.1 × 0.2–0.5 mm
Sucker ratio	1.0:1.0	1:0.67-1:1.39	1.0:1.2
Pharynx	$0.14 \times 0.15 \text{ mm}$	$0.11-0.19 \times 0.11-0.15 \text{ mm}$	Diameter: 0.1 mm
Esophagus	Nearly absent	Variable in length or absent	Very short or none
Ceca	Extend to near posterior extremity	Extend into posterior end of body	End 0.18 mm from body extremity
Cirrus sac	Extend from VS* to anterior part of ovary	Extend from VS to anterior part of ovary	Elongated and situated along the median body axis
Cirrus	0.195×0.057 mm straight form	Not mentioned	$0.38-0.55 \times 0.013-0.015$ mm, coiled or straight form
Testis	Postovarian, oval Anterior testis: 0.184 × 0.2 mm Posterior testis: 0.23 × 0.23 mm	Rounded, postequatorial, oblique Anterior testis: 0.21–0.53 mm Posterior testis: 0.23–0.50 mm	Postovarian, oval, and oblique Anterior testis: 0.26–0.33 × 0.15–0.23 mm Posterior testis: 0.25–0.35 × 0.16–0.24 mm
Ovary	Posterior testis. 0.23×0.23 min Postacetabulum 0.163×0.213 mm	Rounded, postacetabulum 0.17–0.27 mm	Oval or rounded, median of cirrus sac $0.14-0.26 \times 0.10-0.21$ mm
Vitellaria	Extend to posterior end of worm	Distributed lateral to ceca and extend to posterior end of worm	Well developed and distributed on either side of body
Uterus	With descending and ascending loops	With descending and ascending loops, intertesticular	With descending and ascending loops
Eggs	$32.5 \pm 1.3 \times 17.5 \pm 0.5 \ \mu m$	37 × 18 μm	$29-34 \times 16-21 \ \mu m$

^{*} Ventral sucker

FIGURE 1. *Plagiorchis vespertilionis* adult specimen collected from the described case. Acetocarmine stain. Scale bar = 0.6 mm.

on intestinal fluke infections among residents of southern coastal areas of the Republic of Korea, we discovered a human case naturally infected with *P. vespertilionis*, which is the first confirmed case of natural human infection by the parasite.

The southern coastal area (Haenam-gun, Jeollanam-do) of the Re-

public of Korea was surveyed for human intestinal parasites between August and September 2003. Fecal samples were collected from residents and examined for helminth eggs and protozoan cysts using the Kato thick smear and formalin-ether sedimentation techniques (Beaver et al., 1984). Results revealed a helminth egg or protozoan cyst prevalence of 37.9%; a considerable number of people were infected with *Gymnophalloides seoi* Lee, Chai and Hong, 1993, heterophyid flukes, and other parasites (data not shown).

To identify the adult flukes, people shedding presumed gymnophallid and heterophyid eggs (n = 11) were treated orally with 10 mg/kg of praziquantel in a single dose and purged with 30 g of magnesium sulfate. Subsequently, diarrheic stools were collected and examined under a stereomicroscope. Numerous adult specimens of gymnophallid and heterophyid flukes were recovered. These were fixed in 10% neutral buffered formalin under coverslip pressure, stained with Semichon's acetocarmine, and mounted in balsam. Flukes were then individually identified under an optical microscope. One specimen of *Plagiorchis* sp. was recovered from a 34-yr-old man. The worm was an adult fluke with numerous uterine eggs. Based on morphological characteristics in Table 1, this specimen was identified as *P. vespertilionis* (Sogandares-Bernal, 1956; Tkach et al., 2000). The specimen has been deposited in U.S. National Parasite Collection (Beltsville, Maryland) under the accession number USNPC 99592.

In previously reported human cases of *Plagiorchis* sp. infection, a small number of flukes have usually been found among a large number of other intestinal or liver flukes (Sandground, 1940; Asada et al., 1962; Radomyos et al., 1989; Hong et al., 1996). Interestingly, no specific gastrointestinal symptoms were recorded in these cases. Similarly, the present case, involving infection with only 1 *P. vespertilionis* and 9 *Heterophyes nocens* specimens, had no intestinal symptoms of note. Thus, it appears that a small number of *Plagiorchis* sp. is incapable of causing a significant pathological condition (McMullen, 1937).

In terms of the identification of *Plagiorchis* species, the location and morphologies of the cirrus sac, cirrus, testes, ovary, and Mehlis gland, and the positions and extents of vitellaria and uterus, and the sucker ratio are important (Sandground, 1940; Sogandares-Bernal, 1956; Kinne et al., 1983, 1997; Radomyos et al., 1989; Tkach et al., 2000). However, the taxonomic status of *Plagiorchis* spp. occurring in European bats was confusing because of the high degree of morphological similarity between different forms and species and an inadequate initial description of *P. vespertilionis* by Müller in 1780 (Tkach et al., 2000). In particular, the morphological data on the *P. vespertilionis* group, i.e., *P. vespertilionis*, *Plagiorchis muelleri* Tkach and Sharpilo, 1990, and *P. koreanus* Ogata, 1938, were inadequate. To resolve this problem, Tkach et al. (2000) used molecular (nuclear rDNA ITS region) techniques, and confirmed the distinct characters of these 3 species.

Our specimen differs from similar species in the following ways. It differs from *P. muris* reported in a human (Hong et al., 1996) and in house rats in the Republic of Korea (Seo et al., 1964), in the less extensive distribution of vitellaria, from the posterior body extremity only to the ventral sucker median; of the locations of ovary and testes; and of smaller egg size. Our fluke has a sucker ratio of 1:1, which differs from *P. koreanus*, which has a smaller ventral sucker (Ogata, 1938; Kifune et al., 1997). *Plagiorchis muelleri* differs from our specimen in having a substantially greater distance between the ovary and ventral sucker (Tkach et al., 2000).

The known second intermediate hosts of *P. vespertilionis*, i.e., caddisfly larvae, mayfly larvae, and dragonfly nymphs, have been suggested to be possible sources of natural human infection (Macy, 1960). However, in the present study, the patient recalled he had eaten raw freshwater fish, including snakehead mullet and goby. Thus, the source of infection in this patient remains uncertain. In a recent study of *P. muris* in the Republic of Korea, freshwater fish were considered the source of human infection (Hong et al., 1996). In addition, it was shown that dragonflies play a significant role as a second intermediate host for *P. muris* (Hong et al., 1998, 1999). In view of the environment in which the present patient lived, there is a possibility that freshwater fish and freshwater snails may be second intermediate hosts for *P. vespertilionis*. Studies are required to elucidate the whole life cycle of *P. vespertilionis* in the Republic of Korea.

LITERATURE CITED

ASADA, J. I., H. OTAGAKI, M. MORITA, T. TAKEUCHI, Y. SAKAI, T. KO-NOSHI, AND K. OKAHASHI. 1962. A case report on the human infec-

- tion with *Plagiorchis muris* Tanabe, 1922 in Japan. Japanese Journal of Parasitology **11:** 512–516.
- Beaver, P. C., R. C. Jung, and E. W. Cupp. 1984. Clinical parasitology, 9th ed. Lea and Febiger, Philadelphia, Pennsylvania, 825 p.
- CHAI, J. Y., AND S. H. LEE. 2002. Food-borne intestinal trematode infections in the Republic of Korea. Parasitology International 51: 129–154
- HONG, S. J., J. H. AHN, AND H. C. Woo. 1998. *Plagiorchis muris*: Recovery, growth and development in albino rats. Journal of Helminthology 72: 251–256.
- ———, H. C. Woo, AND J. Y. CHAI. 1996. A human case of *Plagiorchis muris* (Tanabe, 1922: Digenea) infection in the Republic of Korea: Freshwater fish as a possible source of infection. Journal of Parasitology 82: 647–649.
- ——, S. U. LEE, AND S. HUH. 1999. Infection status of dragonflies with *Plagiorchis muris* metacercariae in Korea. Korean Journal of Parasitology **37:** 65–70.
- KIFUNE, T., M. HARADA, I. SAWADA, AND M. H. YOON. 1997. Trematode parasites of five Korean bats. Medical Bulletin of Fukuoka University **24:** 225–232.
- ——, I. SAWADA, AND W. C. LEE. 1983. Trematode parasites of two Korean bats. Medical Bulletin of Fukuoka University 10: 3–8.
- KOMIYA, Y. 1965. Metacercariae in Japan and adjacent territories. *In* Progress of medical parasitology in Japan, Vol. II, K. Morishita, Y. Komiya, and H. Matsubayashi (eds.). Meguro Parasitological Museum, Tokyo, Japan, p. 225–233.
- MACY, R. W. 1960. The life cycle of *Plagiorchis vespertilionis parorchis* n. ssp. (Trematoda: Plagiorchiidae) and observations on the effects of light on the emergence of the cercaria. Journal of Parasitology **46:** 337–345.
- McMullen, D. B. 1937. An intestinal infection of *Plagiorchis muris* in man. Journal of Parasitology **23:** 113–115.
- OGATA, T. 1938. Contribution a la connaissance de la faune helminthologique coreenne I. Une nouvelle espece de trematodes proenant

- de chauves-souris. Annotationes Zoologicae Japanenses 17: 581–586.
- Park, J. T. 1939a. Trematodes from Mammalia and Aves II. Two new trematodes of Plagiorchidae: *Plagiorchoides rhinolophi* n. sp. and *Plagiorchis orientallis* n. sp. rom Tyosen (Korea). Keijo Journal of Medicine **10:** 1–6.
- 1939b. Trematodes of Mammals and Aves from Tyosen III. A new trematode of the family Plagiorchidae Ward, 1917, *Plagiorchis magnacotylus* sp. nov. Keijo Journal of Medicine 10: 43–45.
- RADOMYOS, P., D. BUNNAG, AND T. HARINASUTA. 1989. A new intestinal fluke, *Plagiorchis harinasutai* n. sp. Southeast Asian Journal of Tropical Medicine and Public Health **20:** 101–107.
- SANDGROUND, J. H. 1940. *Plagiorchis javensis* n. sp. a new trematode parasitic in man. Review of Medicine and Tropical Parasitology (Habana) **6:** 207–211.
- SEO, B. S., S. Y. CHO, S. T. HONG, S. J. HONG, AND S. H. LEE. 1981. Studies on the parasitic helminthes of Korea V. Survey on intestinal trematodes of house rats. Korean Journal of Parasitology **19:** 131–136.
- ———, H. J. RIM, AND C. W. LEE. 1964. Studies on the parasitic helminthes of Korea I. Trematodes of rodents. Korean Journal of Parasitology 2: 20–26.
- SOGANDARES-BERNAL, F. 1956. Four trematodes from Korean bats with description of three new species. Journal of Parasitology **42:** 200–206.
- Tanabe, H. 1922. A contribution to the study of the life cycle of digenetic trematodes. A study of a new species, *Lepoderma muris* n. sp. Okayama Igakkai Zasshi **385**: 47–58.
- TKACH, V. S., J. PAWLOWSKI, AND V. P. SHARPILO. 2000. Molecular and morphological differentiation between species of the *Plagiorchis vespertilionis* group (Digenea, Plagiorchiidae) occurring in European bats, with a re-description of *P. vespertilionis* (Müller, 1780). Systematic Parasitology **47:** 9–22.
- YAMAGUTI, S. 1958. Part V. Digenea of mammals. Systema helminthum, Vol. I. Interscience Publishers Inc., New York, New York, 800 p.

J. Parasitol., 93(5), 2007, pp. 1227–1230 © American Society of Parasitologists 2007

Influence of a Thermal Discharge on Parasites of a Cold-Water Flatfish, Pleuronectes americanus, as a Bioindicator of Subtle Environmental Change

R. A. Khan and R. G. Hooper, Department of Biology, Memorial University of Newfoundland, St. John's, Newfoundland, Canada, A1B 3X9. e-mail: rakhan@mun.ca

ABSTRACT: A study was conducted to ascertain the influence of a thermal discharge on the health and parasites of a coastal cold-water flatfish, the winter flounder (Pleuronectes americanus), a species sensitive to environmental change. Flounder were sampled in spring 1998 and 1999 beneath the plume and at reference sites north and south up to 1 km from the discharge. Species diversity and estimates of abundance of macroscopic algae, invertebrates, and fish were also recorded. After capture by scuba divers, a comparison of condition factor, organ indices, blood values, histology, and parasites was made between groups of fish from the discharge and reference sites. Diversity and abundance of algae, invertebrates, and fish were considerably greater beneath the plume than at the reference sites. The thermal water had no apparent effect on flounder taken beneath the plume, but it affected both its ecto- and endoparasites. Prevalence and mean abundance of Cryptocotyle lingua metacercariae were significantly greater, whereas Trichodina jadranica and Gyrodactylus pleuronecti were less on the gills of fish sampled beneath the plume than at the reference sites. Four endoparasites, i.e., Ceratomyxa drepanopsettae, Steringophorus furciger, Macvicarius soleae, and Lecithaster gibbosus were significantly more abundant in the reference samples. These results suggest that environmental change affected transmission of the parasites of winter flounder exposed to the thermal effluent.

Coastal fossil fuel-generating plants discharging heated water into the sea tend to have some influence on the environment and also on benthic communities, which invariably are sessile or possess limited scope for movement. Some studies have reported changes in abundance and spatial variability of benthic assemblages by thermal effluent affecting the most abundant species, whereas others have observed minimal changes in the vicinity of the discharge (Landicci et al., 1999). It seems that thermal tolerance of some species is related to the temperature; from 7 to 10 C above the ambient impacted on benthic organisms more than 1–2 C (Suresh et al., 1993; Landicci et al., 1999). Additionally, the volume of water, season, temperature, and rate of discharge could also have a profound influence on benthic organisms (Landicci et al., 1999).

Several methods have been proposed to assess the impact of environmental change in fish (Adams, 1990). These include external abnormalities, condition factor, organ indices, and histology in species that are sessile and sensitive to ecosystem alterations (Adams, 1990). More recently, there is evidence that some fish parasites can be useful as bioindicators of stress (Khan and Thulin, 1991). A thermal power plant in Holyrood, Newfoundland, Canada, using Bunker oil as fuel has been discharging heated seawater into the ocean for a number of years where a population of winter flounder (*Pleuronectes americanus*), a species sensitive to environmental change, occurs. The influence of the discharge was reported to affect the horse mussel (*Modiolus* sp.), but noth-

ing was known of its influence on fish health (LGL Ltd., 1999). Consequently, a study was designed to investigate the effect of the thermal discharge at Holyrood on winter flounder living beneath the plume and to compare the results with samples taken from fish at varying distances north and south from the discharge. This included some of the biological indicators mentioned above, including blood values of the flounders and also its parasites.

The thermal generating plant, using Bunker AC as fuel oil, is located at Holyrood ($47^{\circ}27'$ N, $53^{\circ}08'$ W). Approximately 6×10^{5} L/min of thermal water, 5-13 C, was discharged into Conception Bay, but temperature change extended up to only 1 m below the surface (LGL Ltd., 1999). The benthic water temperature during both years was 0 C, whereas the surface temperatures were 3-4 C in May and 7-8 C in June. Benthic sampling was conducted at all sites for macroscopic algae, invertebrates, and fish, and estimates of their abundance were recorded. Winter flounder were captured beneath the plume by scuba divers using a fish-landing net at about 5 m in late May and June 1998 and in May 1999. In addition, flounder were taken at 0.5 m north (upcurrent) and downflow at 0.4-0.5 and 1.0 km southwest from the discharge in 1998 and downflow at 100-200 and 400 m in 1999. The fish were examined after capture for external lesions and macroscopic parasites, which were enumerated. Two skin smears were prepared for examination subsequently for microscopic parasites. Blood was taken from the caudal vein by a needle and heparinized syringe to determine hermatocrit, hemoglobin, and total plasma protein in the serum as reported in another study (George-Nascimento et al., 2000). A blood smear was prepared for ascertaining lymphocytic levels after staining with Giemsa. At necropsy, the total body length, eviscerated body, liver, and gonad masses were examined. Samples of tissues, including gill, liver, spleen, and gonad were fixed in 10% buffered formalin and processed by conventional histological methods. Cross sections, 10 µm, were stained with hematoxylin and eosin. Sections of spleen were also stained with Perl's Prussian blue method for hemosiderin that was estimated by digital image analysis (Khan and Nag, 1993). Bile was taken from the gallbladder by a needle and syringe, preserved with an equal volume of 70% ethanol, and examined subsequently for myxozoans microscopically (×400). The digestive tract was examined for metazoan parasites that were removed and fixed in 70% ethanol. Digenes were stained with borax carmine. Metacercariae infecting the gills were estimated in cross sections after microscopic examination of 10 secondary lamellae.

Samples of flounder were compared statistically according to sex, site, and year of capture. Variables compared included condition factor (eviscerated body mass/length3), hepatosomatic index (liver mass/eviscerated body mass), gonadosomatic index (gonadal mass/eviscerated body mass), hemoglobin (g%), hematocrit (%), total plasma protein (g%), and lymphocyte levels (no. of lymphocytes/1,000 erythrocytes in Giemsa-stained blood smears; see George-Nascimento et al., 2000). However, the samples examined in 1999 at 100 and 200 m from the discharge were pooled, with the exception of the parasites in the digestive tract, because of the paucity in numbers of fish that were captured. The data were analyzed using an analysis of covariance for site significance. These included condition (k) factor (eviscerated body mass/ length3), organ indices (organ mass/eviscerated body mass), and blood values. Prevalence (%) and mean abundance were calculated for each fish group. Chi-square and Fisher's exact probability tests compared prevalence, whereas the nonparametric test of Kruskal-Wallis, after log transformation of parasitic numbers, was used for comparing fish groups according to site.

Profound differences in the diversity and abundance of the species and genera of algae, invertebrates, and fish occurred between the site at the thermal outfall and locations north and south of it. Three species of seaweed (Callithamnion, Bryopsis, and Gloiosiphonia) were confined to the plume, 7 species within 5 genera (Chondrus, Fucus, Saccharina, Cladophora, and Scytsiphon) were observed near the plume, whereas only 5 species (Alaria, Laminaria, Spongomorpha, Urospora, and Monostroma) occurred north and south of it. Thirteen species of invertebrates, including 7 species of grazing crustaceans (Semibalanus, Gammarus, Calliopius, Ischyroceros Jassa, Jaera, and Idothea), a crab (Cancer sp.), 4 species of mollusks (Littorina, Nucella, Lacuna, and Mytilus), and an echinoderm (Asterias sp.) were present near the plume, whereas only a crab (Hyas sp.), 2 mollusc species (Modiolus and Buccinum), and an echinoderm (Strongylocentrotus sp.) occurred at the other sites. Large numbers of Littorina littorea, a shallow-water mussel,

covered the bottom of the effluent channel. Additionally, 9 species of fish (Salmo trutta, Tautogolabrus adspersus, Myoxocephalus octodecemspinosus, M. scorpius, Macrozoarces americanus, Pholis gunnellus, Gasterosteus aculeatus, Microgadus tomcod, and Pleuronectes americanus) were observed near the plume, in contrast to 4 species (Stichaeus punctatus, Lycodes lavalei, Hippoglossoides platessoides, and P. americanus) at the other locations. Rating the abundance of seaweeds, invertebrates, and fish species between the reference sites and the plume, the latter exceeded the others by a magnitude of 15 to 20. The prolific growth of the seaweeds and abundance of animals declined beneath the plume after the plant ceased operations during summer and as the area came under the influence of colder, ambient seawater. However, growth and abundance returned to normal once the plant resumed operations in autumn. The flora and fauna near the plume have remained unchanged since an initial survey was conducted in 1976 (R. G. Hooper, unpubl. obs.). In summary, a greater diversity and abundance of these organisms were evident near the plume than at locations north or south

The stomachs of foraging winter flounder sampled during 1998 and 1999 below the plume contained crustacean remnants, especially gammarid amphipods, and, less often, small molluscs, mainly gastropods. Flounder sampled during May in both 1998 and 1999 at the reference sites exhibited no evidence of feeding, and, at the time of capture, they lay covered by sediment at the bottom. Samples of flounder taken in June 1998 fed on polychaetes, crustaceans, and molluscs at the downstream sites, and the fish were located lying above the sediment.

Comparison of biological variables, i.e., condition factor and organ indices of male and female winter flounder sampled below the plume and reference sites, 0.4-0.5 north and south to 1.0 km away, revealed no significant differences. However, there was an exception: the gonadal somatic index of males sampled <0.5 m from the discharge point was significantly greater than that of the other 2 groups. Gonad development was delayed because males of the other groups had produced sperm, whereas examination of the testes of the aforementioned group revealed spermatids in the seminiferous tubules. Blood values, including hematocrit, hemoglobin, total plasma protein, and lymphocytic levels, were similar in all groups of fish. Additionally, comparison of the variables of flounder sampled in 1999 near the plume and at 100-200 and 400 m exhibited no differences. Examination of histological sections of the gills, liver, spleen, and gonads revealed an absence of lesions in all groups of fish in 1998 and 1999, excepting for an infection with metacercariae of the digenean Cryptocotyle lingua, which caused distortion of the secondary gill lamellae.

There were significant differences in the prevalence of some parasites infecting winter flounder from the 3 sites in 1998 and 1999. Trichodina jadranica (=murmanica) (Ciliophora; see Arthur et al., 2004), Ceratomyxa drepanopsettae (Myxozoa), Gyrodactyus pleuronecti (Monogenea), Steringophorus furciger, Macvicarius soleae, and Lecithaster gibbosus (Digenea) were significantly greater in flounder sampled at the reference sites than beneath the plume (Table I). Although the prevalence of C. lingua was similar at the 3 sites, the mean abundance on the skin and in the gill lamellae of fish sampled at the plume was significantly greater than at various distances away from it (Table II). This is not unusual, because Sekar and Threlfall (1970) observed that an infection with C. lingua was associated with the abundance of its molluscan intermediate host, the periwinkle (Littorina littorea), which occurred in greater numbers in the intertidal warm water than in other areas. Additionally, the mean abundance of S. furciger was significantly less in samples taken below the plume in both years of sampling than further away (Fig. 1). The abundance of M. soleae and L. gibbosus was consistently low (<1.0), except in 1998 at 400 m, when that of M. soleae was 1.2 ± 0.2. No nematodes or acanthocephalans were observed in the digestive tract.

The present study focused on winter flounder, a sedentary, cold-water species that has been shown to be sensitive to environmental change (Khan, 2003, 2004). It was anticipated that this fish would respond to an environmental disturbance associated with the discharge of thermal effluent. The results from the present study, based on several conventional bioindicators, indicate that the heated effluent caused no effects on fish health compared with samples from 2 reference sites in 1998 and 1999. However, differences in the prevalence and abundance of some parasites suggest that subtle changes in environmental conditions probably occurred that affected its parasites. Two ectoparasites attached

Table I. Prevalence (%) of parasites* infecting winter flounder (pooled sexes) north (upcurrent, uc), and south (downcurrent, dc) (m) from a site discharging thermal effluent at Holyrood, Newfoundland, Canada, in 1998 and 1999.

		Parasite/prevalence (%)								
Yr	Site/m	n	Tr	С	G	Cl	St	McV	L	
1998	500 (uc)	27	100	100	100	52	100	37	41	
	Plume	35	35†	14†	9†	100†	31†	36	3	
	400-500 (dc)	51	96	100	100	82	100	80†	26	
	1,000 (dc)	29	100	100	97	72	100	55	62†	
999	500 (uc)	35	100	100	100	28	100	46	54	
	Plume	15	20†	13†	13†	100†	13†	8†	0	
	100-200 (dc)	26	100	100	93	86	100	35	20	
	400 (dc)	14	100	100	100	79	100	65	71†	

^{*} Tr = Trichodina, C = Ceratomyxa, G = Gyrodactylus, Cl = Cryptocotyle lingua, St = Steringophorus, McV = McVicarius, L = Lecithaster.

to the gills, *T. jadranica* and *G. pleuronecti*, are known to be sensitive to high temperature and to decline under these conditions (Barker et al., 2002; Khan, 2004). Another ectoparasite in the skin, *C. lingua*, favors warmer water as its abundance increases during summer (Sekar and Threlfall, 1970). Differences in the prevalence of 4 endoparasites, i.e., *C. drepanopsettae* and 3 digeneans, i.e., *S. furciger*, *M. soleae*, and *L. gibbosus*, might also have been influenced by subtle environmental changes. This is supported by the observation that the growth of some species of algae, especially *Fucus* spp., was prolific and associated with an abundance of gammarid amphipids, other invertebrates, and fish beneath the plume compared with minimal algal growth and a paucity of other organisms at the reference sites.

Thermal effluent has been reported to influence both the prevalence and mean abundance of parasites of fish, more often positively than negatively. Lafferty (1997) listed 9 positive, 1 neutral, and 5 negative cases. In most discharges of heated water into freshwater systems, water temperature increments varied from 2 to 10 C. Esch et al. (1976) observed direct correlations among thermal loading, decreased body condition, and elevated prevalence of a ciliate, Epistylis sp., and a bacterium, Aeromonas hydrophila, in centrarchid fish. Parasitic abundance of a larval digenean was reported by Eure and Esch (1974) to be greater in large mouth bass, Micropterus salmoides, living in heated effluent, whereas Hirshfield (1983) observed that larval nematodes of Eustrongylides sp. in the mummichog, Fundulus heteroclitus, increased 4-fold in contrast to reference fish. Aho et al. (1982) noted also changes in distribution and abundance of 2 larval trematodes in mosquito fish, Gambusia affinis, living in a reservoir receiving thermal effluent from a nuclear reactor. Pojmanska and Dzika (1987) reported the most dramatic changes in a Polish lake receiving thermal effluent where 5 fish parasitic species disappeared, 3 new species became established, 4 spe-

Table II. Mean abundance ($\bar{x} \pm SE$) of metacercariae of *Cryptocotyle lingua* on the skin and in the secondary lamellae of the gills of winter flounder (pooled sexes) sampled north (upcurrent, uc) under a thermal plume at Holyrood, Newfoundland, Canada, and at 2 southerly (downcurrent, dc) sites in 1998 and 1999.

Yr	Location from discharge (m)	n	Skin	Gills
1998	500 (uc)	45	3.6 ± 0.4	1.3 ± 0.2
	0	35	$79.0 \pm 8.8*$	$2.8 \pm 0.3*$
	400-500 (dc)	51	6.4 ± 0.7	1.1 ± 0.2
	1,000 (dc)	29	4.0 ± 0.4	1.2 ± 0.2
1999	500 (uc)	63	2.8 ± 0.3	0.9 ± 0.1
	0	15	$86.0 \pm 14.0*$	$3.8 \pm 0.5*$
	100-200 (dc)	26	9.4 ± 1.1	0.8 ± 0.1
	400 (dc)	14	7.3 ± 1.0	0.6 ± 0.1

^{*} Significantly different ($P \le 0.05$) than other groups.

cies decreased in frequency, and 6 species increased in abundance. These changes resulted in a modification of dominance in the community structure. They attributed these changes to the habitat that affected both the invertebrate intermediate and avian definitive hosts. An unusual observation was noted by Sankurathri and Holmes (1976) in a lake where thermal water kept it ice-free in winter, and, as a result of waterfowl concentration, the prevalence of metacercariae infection in snails was approximately 75.8% compared with 6.5% at the reference site, but this was reversed during summer. Boxrucker (1979) reported that thermal effluent had little effect on parasites of a bullhead (Ictalurus melas), excepting an acanthocephalan, Pomphorhynchus bulbocolli, which showed a seasonal cycle at the reference site, but not at the outfall area. Camp et al. (1982) observed a decline in prevalence and abundance of metacercariae of Ornithodiplostomum ptchocheilus in the mosquito fish (Gambusia affinis) inhabiting a thermal reservoir in South Carolina when the summer temperature was high and also in winter. It was observed that the thermal effluent affected cercariae shedding and recruitment, eventually causing a decline. However, higher levels of parasitism occurred in spring in the reservoir than at the reference site. Camp et al. (1982) also noted that cercariae shedding from the infected

FIGURE 1. Mean abundance (0 \pm SE) of Steringophorus furciger (Digenea) in the digestive tract of winter flounder (sexes pooled) sampled north (N), below the thermal plume (I, IV, VII) in 1998 and 1999 and at 100 m (VIII), 200 m (IX), 400 m (X), 500 m (II, V) and 1,000 m (III, VI) south of the discharge. Comparison groups with dissimilar letters are significantly different ($P \leq 0.05$).

[†] Significantly different ($P \le 0.05$) from comparison group(s).

snails (*Physa* sp.) continued throughout the winter. MacKenzie et al. (1995) cited an abstract of Hoglund and Thulin who reported no change in parasitism.

In summary, exposure of a cold-water, benthic, sedentary flatfish to thermal effluent discharged 5 m above the plume apparently caused no effect on body condition, organ indices, or hematological or pathological alterations. However, prevalence, or mean abundance, or both of some parasites of the fish were affected below the plume, 1 species increasing and 6 species declining. This observation suggests either sensitivity to the effluent or interruption of transmission via their intermediate hosts near the thermal plume. These results provide additional evidence to support the view that some parasites of fish can be useful as bioindicators of subtle environmental changes.

We are grateful to M. O'Keefe for technical assistance and to S. Wall for typing the manuscript. The study was supported by a contract and the Natural Sciences and Engineering Council of Canada.

LITERATURE CITED

- ADAMS, S. M. 1990. Status and use of biological indicators for evaluating the effects of stress on fish. *In* Biological indicators of stress in fish, S. M. Adams (ed.). American Fisheries Society Symposium 8: 1–8
- AHO, J. M., J. W. CAMP, AND G. W. ESCH. 1982. Long-term studies on the population biology of *Diplostomulun scheuringi* in a thermally altered reservoir. Journal of Parasitology **68:** 695–708.
- ARTHUR, J. R., D. K. CONE, R. L. CUSACK, D. E. BARKER, AND M. D. B. BURT. 2004. Two species of *Trichodina* (Ciliophora: Peritrichida) from cultured flatfishes (Pleuronectiformes) in Atlantic Canada. Comparative Parasitology 71: 247–250.
- BARKER, D. E., D. K. CONE, AND M. D. B. BURT. 2002. *Trichodina murmanica* (Ciliophora) and *Gyrodactylus pleuronecti* parasitising hatchery-reared winter flounder, *Pseudopleuronectes americanus* (Walbaum): Effects on host growth and assessment of parasite interaction. Journal of Fish Diseases 25: 81–89.
- BOXRUCKER, J. C. 1979. Effects of a thermal effluent on the incidence and abundance of the gill and intestinal parasites of the black bullhead. Parasitology **78:** 195–206.
- CAMP, J. W., J. M. AHO, AND G. W. ESCH. 1982. A long-term study on various aspects of the population biology of *Ornithodiplostomum ptychocheilus* in a South Carolina cooling reservoir. Journal of Parasitology **68:** 709–718.
- ESCH, G. W., T. C. HAZEN, R. V. DIMOCK, AND J. W. GIBBONS. 1976. Thermal effluent and the epizootiology of the ciliate *Epistylis* and the bacterium *Aeromonas* in association with centrarchid fish. Transactions of the American Microscopical Society **95**: 687–693.
- EURE, H. E., AND G. W. ESCH. 1974. Effects of thermal effluent on the population dynamics of helminth parasites in large mouth bass. *In* Thermal ecology, J. W. Gibbons and R. R. Sharitz (eds.). AEC Symposium Series (CONF-730505), Oak Ridge Tennessee Technical Information Center, U.S. Atomic Energy Commission, Oak Ridge, Tennessee, p. 237–243.

- GEORGE-NASCIMENTO, M., R. A. KHAN, F. GARCIAS, V. LOBOS, G. MUÑOZ, AND V. VALDEBENITO. 2000. Impaired health in flounder, *Paralichthus* spp. inhabiting coastal Chile. Bulletin of Environmental Contamination and Toxicology **64:** 84–190.
- HIRSHFIELD, M. F., R. P. MORIN, AND D. J. HEPNER. 1983. Increased prevalence of larvae *Eustrongylides* (Nematoda) in the mummicheg, *Fundulus heteroclitus* (L.) from a discharge canal of a powerplant in the Chesapeake Bay. Journal of Fish Biology 23: 135– 142.
- KHAN, R. A. 2003. Stress-related bioindicator anomalies in feral male winter flounder (*Pleuronectes americanus*) exposed to effluent from two pulp and paper mills in Newfoundland. Bulletin of Environmental Contamination and Toxicology 70: 401–407.
- 2004. Parasites of fish as biomarkers of environmental degradation: A field study. Bulletin of Environmental Contamination and Toxicology 72: 394–400.
- —, AND K. NAG. 1993. Estimation of hemosiderosis in seabirds and fish exposed to petroleum. Bulletin of Environmental Contamination and Toxicology 50: 125–131.
- ——, AND J. THULIN. 1991. Influence of pollution on parasites of aquatic animals. Advances in Parasitology 30: 201–238.
- LAFFERTY, K. D. 1997. Environmental parasitology: What can parasites tell us about human impacts on the environment. Parasitology Today 13: 251–255.
- LANDICCI, C., F. ROSSI, AND F. MALTAGLIATI. 1999. Detection of thermal pollution: Variability of benthic communities at two different spatial scales in an area influenced by a coastal power station. Marine Pollution Bulletin 38: 296–303.
- LGL Ltd. 1999. Characterisation of the thermal plume at the Holyrood Thermal Generating Station, Seal Cove, Newfoundland, during February 1998 to March 1999, SA575, LGL publication, St. John's, NF, Canada, 29 p.
- MACKENZIE, K., H. H. WILLIAMS, B. WILLIAMS, A. H. MCVICAR, AND R. SIDDALL. 1995. Parasites as indicators of water quality and the potential use of helminth transmission in marine pollution studies. Advances in Parasitology 35: 86–144.
- POJMANSKA, T., AND E. DZIKA. 1987. Parasites of bream (*Abramis brama* L.) from the lake Goslawskie (Poland) affected by long-term thermal pollution. Parasitologica Polonca **32:** 139–161.
- SANKURATHRI, C. S., AND J. C. HOLMES. 1976. Effects of thermal effluents on parasites and commensals of *Physa gyrini* Say (Mollusca; Gastropoda) and their interactions at Lake Wabamun, Alberta. Canadian Journal of Zoology **54:** 1742–1753.
- Sekhar, S. E., and W. Threlfall. 1970. Helminth parasites of cunner, *Tautogolabrus adspersus* (Walbaum) in Newfoundland. Journal of Helminthology **44:** 169–188.
- SURESH, K., M. S. AHAMED, G. DURAIRAJ, AND K. V. K. NAIR. 1993. Impact of a power plant heated effluent on the abundance of sedimentary organism, off Kalpakkan, east coast of India. Hydrobiologia 268: 109–114.

J. Parasitol., 93(5), 2007, pp. 1230–1234 © American Society of Parasitologists 2007

Species of Coccidia (Apicomplexa: Eimeriidae) Infecting Pikas From Alaska, U.S.A. and Northeastern Siberia, Russia

A. J. Lynch, D. W. Duszynski, and J. A. Cook, Department of Biology, The University of New Mexico, Albuquerque, New Mexico 87131. *e-mail: eimeria@unm.edu*

ABSTRACT: Eighty-eight fecal samples from 2 species of pika, *Ochotona collaris* and *Ochotona hyperborea*, collected in Alaska (N = 53) and Russia (N = 35), respectively, were examined for the presence of coccidia (Apicomplexa: Eimeriidae). Five oocyst morphotypes were observed. In *O. collaris*, we found *Eimeria calentinei*, *Eimeria crypto-*

barretti, and Eimeria klondikensis, whereas in O. hyperborea, we found Eimeria banffensis, E. calentinei, E. cryptobarretti, E. klondikensis, and Isospora marquardti. This study represents new geographic records for all 5 coccidia and new host records for E. cryptobarretti and I. marquardti. Only minor quantitative differences were seen between the

sporulated oocysts we studied and those reported in their original descriptions.

Pikas are holarctic lagomorphs composed of the single genus, *Ochotona*, with 30 species (Wilson and Reeder, 2005). The majority of species are found in Asia, mainly in the Tibet (Qinghai-Xizang) Plateau region, but also in Afghanistan, Burma, China, India, Iran, Japan, Kazakhstan, Korea, Nepal, Pakistan, and Russia, whereas only 2 species are found in North America (Chapman and Flux, 1990; Yu et al., 2000; Wilson and Reeder, 2005). Currently, 18 coccidia species (16 *Eimeria*, 2 *Isospora*) are described from all *Ochotona* species. Over 3 summer field seasons (2000–2002), the collared pika, *Ochotona collaris* (Nelson, 1893), and the northern pika, *Ochotona hyperborea* (Pallas, 1811), were collected in Alaska and northeastern Siberia, Russia, respectively, as part of the Beringia Coevolution Project (Hoberg et al., 2003; Cook et al., 2005). The present study was conducted to assess the similarity of coccidia fauna in 2 closely related hosts geographically separated by the Bering Strait.

Pikas were caught with museum snap traps or shot with firearms. Fecal specimens were taken from 88 animals from 6 regional field sites: *O. collaris* were collected from 2 sites in Alaska (N = 53), whereas *O. hyperborea* were collected from 4 sites in northeastern Siberia, Russia (N = 35). The Alaskan sites were Wrangell-St. Elias National Park and Yukon-Charley Rivers National Preserve; 4 regions in northeastern Siberia were sampled, the Omolon, Anadyr, and Kolyma river basins and the Providenya Oblast. Symbiotype host specimens (Frey et al., 1992; Brooks, 1993), in which all oocyst species/forms were seen and identified here, are maintained in the University of Alaska Museum of the North (UAM). Feces were preserved in 2.5% (w/v) aqueous K₂Cr₂O₇ solution. Oocysts were isolated, measured, and photographed as described by Duszynski and Wilber (1997).

In all, 25% (22/88) of the samples were positive: 12/35 (34%) O. hyperborea, and 10/53 (19%) O. collaris. Only 4 pikas were host to multispecies infections of coccidia. Five distinct oocyst morphotypes were observed and these were consistent with previously recognized coccidia species from other pikas. Three coccidia species were recovered from O. collaris: Eimeria calentinei, Eimeria cryptobarretti, and Eimeria klondikensis; 5 were recovered from O. hyperborea: Eimeria banffensis, E. calentinei, E. cryptobarretti, E. klondikensis, and Isospora marquardti. The recovery of E. cryptobarretti from O. collaris and O. hyperborea represents 2 new host records. Previously, E. cryptobarretti only had been found in Ochotona princeps, the American pika, in Colorado (Duszynski and Brunson, 1973). The recovery of I. marquardti from O. hyperborea also represents a new host record. The recovery of 3 species of coccidia in Alaskan O. collaris represents geographic range extensions, as does the recovery of 5 species from O. hyperborea in Siberia. Both hosts were studied by Hobbs and Samuel (1974) from pikas collected in the Yukon Territory, Canada, (O. collaris) and Japan (O. hyperborea); in 92 O. collaris they reported E. banffensis, Eimeria barretti, Eimeria circumborealis, Eimeria princeps, I. marquardti, and Isospora yukonensis, and in 14 O. hyperborea they recovered E. circumborealis, E. princepsis, and Eimeria worleyi.

Because there have been so few published reports of coccidia from these hosts, we include brief mention of qualitative or quantitative (or both) structures as they differ from the original descriptions, along with taxonomic summaries of the species recovered.

Eimeria banffensis Lepp, Todd, and Samuel, 1973

Type host: O. princeps (Richardson, 1828), American pika. Other hosts (this study): O. hyperborea.

Type locality: North America: Canada: Alberta, Banff, Jumping-pound, and Sibbald creeks.

Geographic distribution: North America: Canada: Alberta, Banff, Jumpingpound, and Sibbald creeks, 51°N, 115°W; Yukon Territory, Ogilvie Mountains, 64°N, 138°W; U.S.A.: Colorado, Larimer and Clear Creek counties; Asia: Japan: Hokkaido, Daisetzusan National Park; Russia: Siberia, Chukotka, 3 km SSE of confluence of Volchya River and Liman Sea, 64°48′N, 177°33′E (this study).

Prevalence: 5/92 (5%) O. collaris (type host) in Yukon Territory; 3/14 (21%) O. hyperborea in Japan; 5/35 (14%) O. hyperborea in Russia (this study); 40/167 (24%) O. princeps in Colorado; 11/145 (8%) O. princeps in Alberta.

Material deposited: Skull, skeleton, and tissues of a symbiotype host (this study) are preserved in UAM, as UAM no. 84368 (IF 5252), male, 11 August 2002 (collected by N. E. Dokuchaev, A. A. Tsvetkova). Photosyntype of sporulated oocysts are in the U.S. National Parasite Collection (USNPC) as USNPC no. 87390.

Remarks: The morphology of *E. banffensis* from *O. hyperborea* in Russia is similar to the original description provided by Lepp et al. (1973) for this species collected and described from *O. princeps* in Alberta, Canada. Whereas Duszynski and Brunson (1973) described oocysts that were nearly 2 μ m smaller in both length and width, the oocyst sizes of our Russian oocysts did not differ when compared with the original specimens (30 \times 25 vs. 30 \times 25). Duszynski and Brunson (1973) and Hobbs and Samuel (1974) failed to detect the \sim 2- μ m polar granule that was observed in both this study and the original study by Lepp et al. (1973). The recovery of *E. banffensis* is a new geographic record for this parasite in Russia.

Eimeria calentinei Duszynski and Brunson, 1973

Type host: O. princeps (Richardson, 1828), American pika. Other hosts (this study): O. collaris, O. hyperborea. Type locality: North America: Colorado, Larimer County.

Geographic distribution: North America: Canada: Yukon Territory, Ogilvie Mountains, 64°N, 138°W, Alberta, 51°N, 115°W; U.S.A.: Colorado: Clear Creek and Larimer counties; Alaska: Yukon-Charley Rivers National Preserve, NW of Rocky Slope of Mt. Kathryn, S of Woodchopper Creek, 65°12′N, 143°33′W (this study); Asia: Japan: Hokkaido, Daisetzusan National Park; Russia: Siberia, Magadanskaya Oblast, 40 km W Magadan, 59°41′N, 150°20′E (this study).

Prevalence: 5/53 (9%) O. collaris in Alaska (this study); 8/92 (9%) O. collaris in Yukon Territory; 2/35 (6%) O. hyperborea in Siberia (this study); 1/14 (7%) O. hyperborea in Japan; 2/111 (2%) O. princeps in Alberta; 39/167 (23%) O. princeps (type host) in Colorado.

Material deposited: Skin, skull, skeleton, and tissues of 2 symbiotype hosts, one for each host species from this study, are preserved in the UAM: O. collaris, UAM no. 58399 (AF 49330), male, 1 August 2001 (collected by H. Henttonen, J. Niemimaa, K. Gamblin, L. B. Barrelli) and O. hyperborea, UAM no. 80824 (AF 38535), 4 September 2000 (collected by S. O. MacDonald, N. E. Dokuchaev, K. E. Galbreath). Photosyntype of a sporulated oocyst in the USNPC as no. 87393.

Remarks: The morphology of sporulated oocysts of *E. calentinei* from *O. hyperborea* in Russia and *O. collaris* in Alaska is nearly identical to those described by Duszynski and Brunson (1973) for the same species collected from *O. princeps* in Colorado. The recovery of *E. calentinei* establishes new geographic records for this parasite in Russia and Alaska.

Eimeria cryptobarretti Duszynski and Brunson, 1973

Type host: O. princeps (Richardson, 1828), American pika. Other hosts (this study): O. collaris, O. hyperborea.

Type locality: North America: U.S.A.: Colorado, Larimer and Clear Creek counties.

Geographic distribution: North America: Colorado: Larimer and Clear Creek counties; Alaska: Wrangell-St. Elias National Park (this study), Yukon-Charley Rivers National Preserve, mountainside NW of Headwater Lake of Crescent Creek, 64°82′N, 143°75′W (this study); Asia: Russia: Siberia, Magadanskaya Oblast, mouth of Kegali River, 64°26′N, 161°47′E (this study).

Prevalence: 6/53 (11%) O. collaris in Alaska (this study); 5/35 (14%) O. hyperborea in Siberia (this study); 107/167 (64%) O. princeps (type host) in Colorado.

Material deposited: Skin, skull, skeleton, and tissues of 2 symbiotype hosts, one for each host species from this study, are preserved in the UAM: O. collaris, UAM no. 58213 (AF 49535), 18 July 2001 (collected by H. Henttonen, J. Niemimaa, K. Gamblin, L. B. Barrelli) and O. hyperborea, UAM no. 80603 (AF 38233), male, 19 August 2000 (collected by S. O. MacDonald, N. E. Dokuchaev, K. E. Galbreath). Photosyntype and photoparatype of sporulated oocysts are in the USNPC, nos. 87480 and 88170, respectively.

Remarks: The morphology of E. cryptobarretti from O. hyperborea in Russia and O. collaris in Alaska is similar to the description by Duszynski and Brunson (1973) for the same species collected from O.

TABLE I. Ten studies documenting the presence of coccidia (Eimeria, Isospora spp.) in pikas (Ochotona spp.) from 2 continents.

	North	America		As	ia	
Coccidia species	O. collaris	O. princeps	O. dauurica	O. hyperborea	O. pallasi	O. rufescens
E. balchanica	_	_	_	_	_	4*
E. banffensis	5	1, 3, 5, 7	_	5, 10	_	_
E. barretti	5	5, 6	_	_	_	_
E. calentinei	5, 10	1, 3, 5	_	5, 10	_	_
E. circumborealis	5	_	_	5	_	_
E. cryptobarretti	10	1, 3	_	10	_	_
E. daurica	_		8	_	_	_
E. erschovi	_	_	8	_	9	_
E. klondikensis	5, 10	1, 5	_	5, 10	_	_
E. metelkini	_	_	8	_	_	_
E. ochotona	_	_	8	_	_	_
E. pallasi	_	_	_	_	6	_
E. princeps	5	1, 3, 5	_	5	_	_
E. shubini	_	_	_	_	6	_
E. worleyi	_	1, 6	_	5	_	_
E. sp.	_	_	_	_	6	_
I. marquardti	5	1, 2, 5	_	10	_	_
I. yukonensis	5	_	_	_	_	_

^{* 1.} Duszynski, 1974; 2. Duszynski and Brunson, 1972; 3. Duszynski and Brunson, 1973; 4. Glebezdin, 1978; 5. Hobbs and Samuel, 1974; 6. Lepp et al., 1972; 7. Lepp et al., 1973; 8. Machulsky, 1949; 9. Svanbaev, 1958; 10. Present study.

172°32′E (this study).

princeps in Colorado, U.S.A. The recovery of *E. cryptobarretti* establishes new host and geographic records for this parasite in Russia and Alaska, U.S.A. The authors of the original description hesitated to state if there was a micropyle on the oocyst, but we now believe that *E. cryptobarretti* does indeed have one.

Eimeria klondikensis Hobbs and Samuel, 1974

Type host: O. collaris (Nelson, 1893), collared pika.

Other hosts (this study): O. hyperborea.

Type locality: North America: Canada: Yukon Territory, Ogilvie Mountains, 64°N, 138°W.

Geographic distribution: North America: Canada: Yukon Territory, Ogilvie Mountains, 64°N, 138°W; Alberta, 51°N, 115°W; U.S.A.: Colorado: Clear Creek County; Alaska: Wrangell-St. Elias National Park and Preserve, SE of Rock Lake, 21 July 2001, 61°47′N, 141°12′W (this study); Yukon-Charley Rivers National Preserve (this study); Asia: Japan: Hokkaido, Daisetzusan National Park; Russia: Siberia, Chukotka, 3 km SSE of confluence of Volchya River and Liman Sea, 64°48′N, 177°33′E (this study).

Prevalence: 2/53 (4%) O. collaris in Alaska (this study); 3/92 (3%) O. collaris (type host) in Yukon Territory; 1/35 (3%) O. hyperborea in Siberia (this study); 2/14 (14%) O. hyperborea in Japan; 7/111 (6%) O. princeps in Alberta; 62/224 (28%) O. princeps in Colorado.

Material deposited: Skin, skull, skeleton, and tissues of 2 symbiotype hosts, one for each host species from this study, are preserved in the UAM: O. collaris, UAM no. 56067 (AF 54551), female, 21 July 2001 (collected by S. Kutz, A. Tsvetkova, A. A. Eddingaas, M. McCain) and O. hyperborea, UAM no. 84369 (IF 5253), male, 11 August 2002 (collected by N. E. Dokuchaev, A. A. Tsvetkova). We deposited a photoneotype of a sporulated oocyst in the USNPC as no. 99671, because no previous authors had archived a type specimen of this parasite.

Remarks: The morphology of *E. klondikensis* from *O. collaris* in Alaska and *O. hyperborea* in Russia is similar to the description provided by Hobbs and Samuel (1974) for the same species collected and described from the same hosts in Canada and Japan, respectively. The recovery of *E. klondikensis* establishes new geographic records for this parasite in Russia and Alaska, U.S.A. Both a line drawing and a photomicrograph of the sporulated oocyst of this species appeared in the original description.

Isospora marquardti Duszynski and Brunson, 1972

Type host: O. princeps (Richardson, 1828), American pika. Other hosts (this study): O. hyperborea.

Type locality: North America: U.S.A.: Colorado, Ft. Collins, Clear Creek, and Larimer counties.

Geographic distribution: North America: U.S.A.: Colorado, Ft. Collins, Clear Creek, and Larimer counties; Canada: Yukon Territory, Ogilvie Mountains, 64°N, 138°W; Alberta, 51°N, 115°W; Asia: Russia: Siberia, Chukotka, Ulhum River, 15 km W of Chaplino Village, 64°25′N,

Prevalence: 1/92 (1%) O. collaris in the Yukon Territory (this study); 1/35 (3%) O. hyperborea in Siberia (this study); 1/111 (<1%) O. princeps in Alberta; 25/167 (15%) O. princeps (type host) in Colorado.

Material deposited: Skull, skeleton, and tissues of a symbiotype host from this study are preserved in the UAM as UAM no. 83836 (IF 7569), female, 28 July 2002 (collected by V. F. Fedorov, K. E. Galbreath). Photosyntype of a sporulated oocyst is in the USNPC as no. 87408.

Remarks: The morphology of sporulated oocysts of *I. marquardti* from *O. hyperborea* in Russia differ slightly from those of Duszynski and Brunson (1972) collected and described from *O. princeps* in Colorado; the latter had oocysts and sporocysts that were larger in both length and width (31×30 and 19×12 vs. 28×27 and 17×11) than those of our Russian specimens. Still, both oocysts and sporocysts reported here were larger than those measured by Hobbs and Samuel (1974) from *O. collaris* (23×22 and 15×9). Oocysts of some species are known to exhibit phenotypic plasticity (see Duszynski et al., 1992) and, given the similarity of qualitative data, we believe these oocysts are *I. marquardti*. The recovery of *I. marquardti* establishes a new host and geographic record for this parasite in Russia.

Machulsky (1949) published the first paper on coccidia in pikas. Since then, 9 additional papers, including this one, have described a total of 18 coccidia species in 6 *Ochotona* species: 2 from North American and 4 from Asia (Table I). The coccidia reported from 3 of those 6 hosts, *O. collaris, O. princeps,* and *O. hyperborea,* which are the best studied hosts (Table I), are remarkably similar. These hosts have all been studied on multiple occasions and 10 coccidia have been reported from them. Six of 10 (60%) coccidia have been reported from all 3 hosts, whereas 3 others have been reported from at least 2 hosts. One species, *Isospora yukonensis,* has been reported from only a single individual of *O. collaris* (Hobbs and Samuel, 1974). The overlap of coc-

cidia species among *O. collaris, O. hyperborea,* and *O. princeps* suggests the possibility that these coccidia may have evolved from a common ancestor, i.e., that shared coccidia faunas in 3 closely related pika species may reflect a single origin for the parasites in their common ancestor. On the other hand, this pattern may indicate that each coccidium had a common ancestor in the ancestor of the pikas. Thus, the parasite community may have a recent origin, but this doesn't say anything about relationships among these coccidia.

Except for Eimeria erschovi Machulsky, 1949, the 7 coccidia identified from the remaining Asian pikas, Ochotona dauurica (Eimeria daurica, Eimeria metelkini, Eimeria ochotona, in 1949), Ochotona pallasi (Eimeria pallasi, Eimeria shubini, Eimeria sp., in 1958), and Ochotona rufescens (Eimeria balchanica, in 1978), only have been identified once, each from 2–3 specimens of their single host species. Initially, the lack of overlap indicates that these coccidia may be more hostspecies specific, but nothing substantive is known about host specificity in pika coccidia. On the other hand, given the known distributions of the 3 host species, it is unlikely that these coccidia would ever come into contact with an Ochotona species different from the one in which it was first described; O. rufescens, the Afghan pika, is geographically separated from the other 2 species and, although the ranges of O. dauurica and O. pallasi share some overlap, e.g., Mongolia, these species are separated both by altitude and biome (high mountain vs. desert, respectively). In addition, the obvious sampling bias doesn't allow meaningful comparisons. Finally, the question must be asked whether any of these 7 coccidia even still exist since 2 of the 3 host species are either endangered (O. pallasi) or threatened (O. rufescens).

Our a posteriori hypothesis was that the similarity, or disparity, of coccidia infecting pikas would reflect the systematics and phylogenetics of the hosts. Work by Yu et al. (2000) on the phylogeny of 19 pika species included O. hyperborea, O. princeps, O. pallasi, and O. dauurica; sequences from O. collaris and O. rufescens were not incorporated. The data of Yu et al. (2000) indicated that there are 3 pika clades: a shrub-steppe group of 7 species (including O. dauurica), a northern group of 5 species (including O. hyperborea, O. pallasi, and O. princeps), and a mountain group of 7 species. Host-parasite data to date (Table I) support the notion that O. hyperborea and O. princeps may be infected by the same coccidia because they have descended from a recent common ancestor. If true, this would predict that the same or similar coccidia species will be found in other species from the northern group of Yu et al. (2000). In other words, the morphological similarity of the coccidia in this study might reflect close phylogenetic relationships that are a consequence of the close relationship between the hosts.

The data of Yu et al. (2000) posit that O. princeps is the most basal member of the northern group. Interestingly, O. pallasi is infected by an entirely different set of coccidia from other hosts in the northern clade. In fact, O. pallasi is infected by E. erschovi, a coccidium first identified from O. dauurica, a member of the shrub-steppe group of pikas. Despite an older association between O. dauurica and O. pallasi, it is possible that E. erschovi is a generalist parasite capable of a broad co-accommodation of hosts (Brooks, 1979). In other words, the association between E. erschovi and 2 deeply divergent pika lineages may suggest the generalist nature of this coccidium. These hosts are in relatively close contact as the range of O. pallasi overlaps that of O. dauurica, although they occupy different habitats (Chapman and Flux, 1990); unfortunately, it is not known if any burrowing or talus-dwelling pikas live in enough proximity to connect these pika lineages. Perhaps the other Eimeria spp. identified from O. pallasi (Eimeria pallasi, Eimeria shubini, and Eimeria sp.) are more derived (than those infecting O. princeps) and are results of recent speciation. This would keep the cospeciation hypothesis alive, but it is also possible that a host switch could have led to this association. Only phylogenetic (sequence) data for these coccidia will resolve the relationships among them.

It also is recognized that the dichotomy seen in Table I, where 3 hosts overlap in eimeriid fauna and the other 3 hosts have divergent fauna, could be the result of poor species descriptions. Both Hobbs and Samuel (1974) and Lepp et al. (1972) addressed this possibility. Hobbs and Samuel (1974) noted the extreme similarity between many of the "continental Asian" and the "North American" coccidia. In all cases, there were enough differences among those coccidia to prevent the synonymy of species. Before conclusions can be made regarding the validity of species descriptions, more Asian pikas must be surveyed. Finding evidence for cryptic species of coccidia in pikas also could be an im-

portant issue for sorting out the origins of their host-parasite associations

In conclusion, we emphasize 3 major points: (1) the similarity in coccidia fauna among *O. princeps, O. collaris*, and *O. hyperborea*; (2) the different and more diverse coccidia parasites in Asian hosts; and (3) the apparent widespread species of coccidia found in pikas representing 2 different host clades.

Thanks are due the multinational field teams in Alaska and Russia who made this work possible; in particular we thank L. B. Barrelli, N. E. Dokuchaev, A. A. Eddingaas, V. F. Fedorov, K. E. Galbreath, K. Gamblin, H. Henttonen, S. Kutz, S. O. MacDonald, M. McCain, J. Niemimaa, A. A. Tsvetkova, and other members of our field teams. We also thank K. Galbreath for his very helpful suggestions when reading an earlier version of this manuscript. This work was supported by NSF-DEB grant 0196095, the Beringian Coevolution Project (to J.A.C.) and a subcontract on DEB 0196095 to UNM, coevolution of insectivores and their coccidia parasites in Beringia (to D.W.D.).

LITERATURE CITED

- Brooks, D. R. 1979. Testing the context and extent of host–parasite coevolution. Systematic Zoology 28: 299–307.
- 1993. Critical comment: Extending the symbiotype concept to host voucher specimens. Journal of Parasitology 79: 631–633.
- CHAPMAN, J. A., AND J. E. C. FLUX. 1990. Rabbits, hares and pikas: Status survey and conservation action plan. International Union for Conservation of Nature and Natural Resources. Gland, Switzerland.
- COOK, J. A., E. P. HOBERG, A. KOEHLER, S. O. MACDONALD, H. HENTTONEN, L. WICKSTROM, V. HAUKISALMI, K. GALBREATH, F. CHERNYAVSKI, N. DOKUCHAEV, ET AL. 2005. Beringia: Intercontinental exchange and diversification of high latitude mammals and their parasites during the Pliocene and Quaternary. Mammal Science 30: S33–S44.
- Duszynski, D. W. 1974. More information on the coccidian parasites (Protozoa: Eimeriidae) of the Colorado pika, *Ochotona princeps*, with a key to the species. Journal of Wildlife Diseases **10**: 94–100.
- ——, AND J. T. BRUNSON. 1972. The structure of the oocyst and the excystation process of *Isospora marquardti* sp. n. from the Colorado pika, *Ochotona princeps*. Journal of Protozoology 19: 257– 259.
- ———, AND ———. 1973. Structure of the oocysts and excystation processes of four *Eimeria* spp. (Protozoa: Eimeriidae) from the Colorado pika, *Ochotona princeps*. Journal of Parasitology **59**: 28–34.
- , M. J. PATRICK, L. COUCH, AND S. J. UPTON. 1992. Eimerians in harvest mice, *Reithrodontomys* spp., from Mexico, California and New Mexico, and phenotypic plasticity in oocysts of *Eimeria arizonensis*. Journal of Protozoology **39:** 644–648.
- ——, AND P. G. WILBER. 1997. A guideline for the preparation of species descriptions in the Eimeriidae. Journal of Parasitology 83: 333–336.
- Frey, J. K., T. L. Yates, D. W. Duszynski, W. L. Gannon, and S. L. Gardner. 1992. Designation and curatorial management of type host specimens (symbiotypes) for new parasite species. Journal of Parasitology **78:** 930–932.
- GLEBEZDIN, V. S. 1978. About the coccidia fauna of wild mammals of south-western Turkmenistan. Izvestiya Akademii Nauk Turkmenskoi SSR 3: 71–78.
- HOBBS, R. P., AND W. M. SAMUEL. 1974. Coccidia of pikas with specific reference to *Ochotona collaris*, *O. princeps*, and *O. hyperborea yesoensis*. Canadian Journal of Zoology **52**: 1079–1085.
- HOBERG, E. P., S. J. KUTZ, K. E. GALBREATH, AND J. A. COOK. 2003. Arctic biodiversity: From discovery to faunal baselines—Revealing the history of a dynamic system. Journal of Parasitology 89: S84— S95
- LEPP, D. L., K. S. TODD, Jr., AND W. M. SAMUEL. 1972. Four new species of *Eimeria* (Protozoa: Eimeriidae) from the pika *Ochotona princeps* from Alberta and *Ochotona pallasi* from Kazakhstan. Journal of Protozoology **19:** 192–195.
- ———, AND ————. 1973. Eimeria banffensis n. sp. (Protozoa: Eimeridae) from the pika Ochotona princeps from Alberta. Transactions of the American Microscopical Society 92: 305–307. MACHULSKY, S. N. 1949. About coccidia in rodents of southern areas

of Buryat-Mongol, USSR. Trudy Buryat-Mongol'skoi Zooveterinarnogo Instituta **5:** 40–56.

SVANBAEV, S. K. 1958. Coccidia of rodents of Central Kazakhstan. Trudy Instituta Zoologii, Akademii Nauk Kazahkskoi SSR 9: 183–186. WILSON, D. E., AND D. M. REEDER. 2005. Mammal species of the world:

- A taxonomic and geographic reference, 3rd ed. Johns Hopkins University Press, Baltimore, Maryland, 2142 p.
- Yu, N., C. ZHENG, Y. ZHANG, AND W. LI. 2000. Molecular systematics of pikas (Genus *Ochotona*) inferred from mitochondrial DNA sequences. Molecular Phylogenetics and Evolution 16: 85–95.

J. Parasitol., 93(5), 2007, pp. 1234–1238
© American Society of Parasitologists 2007

A Ribeiroia Spp. (Class: Trematoda)--Specific PCR-Based Diagnostic

David M. Reinitz, Timothy P. Yoshino, and Rebecca A. Cole*†, University of Wisconsin–Madison, Department of Pathobiological Sciences, 2115 Observatory Drive, Madison, Wisconsin 53726; *United States Geological Survey National Wildlife Health Center, 6006 Schroeder Road, Madison, Wisconsin 53711; and †To whom correspondence should be addressed. *e-mail: rebecca_cole@usgs.gov*

ABSTRACT: Increased reporting of amphibian malformations in North America has been noted with concern in light of reports that amphibian numbers and species are declining worldwide. Ribeiroia ondatrae has been shown to cause a variety of types of malformations in amphibians. However, little is known about the prevalence of R. ondatrae in North America. To aid in conducting field studies of Ribeiroia spp., we have developed a polymerase chain reaction (PCR)-based diagnostic. Herein, we describe the development of an accurate, rapid, simple, and costeffective diagnostic for detection of Ribeiroia spp. infection in snails (Planorbella trivolvis). Candidate oligonucleotide primers for PCR were designed via DNA sequence analyses of multiple ribosomal internal transcribed spacer-2 regions from Ribeiroia spp. and Echinostoma spp. Comparison of consensus sequences determined from both genera identified areas of sequence potentially unique to Ribeiroia spp. The PCR reliably produced a diagnostic 290-base pair (bp) product in the presence of a wide concentration range of snail or frog DNA. Sensitivity was examined with DNA extracted from single R. ondatrae cercaria. The single-tube PCR could routinely detect less than 1 cercariae equivalent, because DNA isolated from a single cercaria could be diluted at least 1:50 and still yield a positive result via gel electrophoresis. An even more sensitive nested PCR also was developed that routinely detected 100 fg of the 290-bp fragment. The assay did not detect furcocercous cercariae of certain Schistosomatidae, Echinostoma sp., or Sphaeridiotrema globulus nor adults of Clinostomum sp. or Cyathocotyle bushiensis. Field testing of 137 P. trivolvis identified 3 positives with no overt environmental cross-reactivity, and results concurred with microscopic examinations in all cases.

Concern over declining numbers and species of amphibians has come to the forefront over the past 20 yr (Barinaga, 1990; Blaustein and Wake, 1990; Phillips, 1990; Pechmann et al., 1991; Wake, 1998). Suggested factors, singly or in synergism, that have been hypothesized as reasons for the decline of this class of animals include habitat destruction (Kolozsvary and Swihart, 1999; Houlahan and Findlay, 2003), UV

irradiation (Blaustein et al., 1998, 2003), introduced species (Knapp and Mathews, 2000), climate change (Beebee, 1995; Corn, 2005), and various pathogens (Daszak et al., 2003). A current review of the factors is found in Beebee and Griffiths (2005). Amphibian malformations are of growing concern, because they have been observed with increased prevalence in North America (Ouellet, 2000). Although malformations have the potential to deleteriously affect populations or species at particular sites, they have not been empirically linked to global or regional declines. Recent reports (Johnson et al., 1999, 2002; Lannoo et al., 2003; Schoff et al., 2003; Schotthoefer et al., 2003) have implicated the trematode Ribeiroia ondatrae as a causative agent of some types of malformations. Little is known about the distribution of this parasite in its hosts within North America. Wilson et al. (2005) identified 3 species of Ribeiroia: R. ondatrae within the Americas; R. marini in the Carribbean, and Cercaria lileta in Africa. Ribeiroia ondatrae has a 3-host life cycle with 2 aquatic intermediate hosts and a predator definitive host, usually a bird or mammal. Planorbella spp. serves as first intermediate host, with fish and various amphibians as second intermediate hosts. Exogenous factors, which include pesticides (Kiesecker, 2002), and eutrophication, which leads to a dominance of Planorbella spp. (Johnson and Chase, 2004), have been shown to increase malformation rates. Currently, Ribeiroia spp. infections in the first intermediate host are diagnosed by dissection of live or freshly dead snail hosts for various larval stages, which requires training and substantial time to locate infected tissues to identify the parasite correctly. Identifying larvae early in development after miracidial penetration but before the development of the cercariae is difficult, if not impossible, using morphological characters. To increase the speed and accuracy in the examination of large numbers of snails for the presence of Ribeiroia spp., to reduce labor costs, and to simplify training required, we have developed a genusspecific polymerase chain reaction (PCR)-based diagnostic that targets the second internal transcribed spacer (ITS-2) region of the ribosomal RNA gene cluster (Morgan and Blair, 1998; Kostadinova et al., 2003; Wilson et al., 2005). By using various combinations of 4 oligonucleo-

TABLE I. Oligonucleotides and PCR profiles used to detect Ribeiroia sp.

Primer	Sequence	T_m	ı	% GC		Use/product size			
21-up 18-dn 18-up	AGTCATGGTGAGGTGCAGTGA AGACCGCTTAGATAGCAG CGTGTTTGGCGATTTAGT	59. 51. 51.	4	52.4 50.0 44.4	with 21	-dn, 290 bp, -up, 290 bp, reaction with	profile 1		ofile 2
19-dn	TCAAAAATGAAGCAACAGT	49.1 31.6			reaction with		1 . 1		
Profile 1									
1X		94 C 94 C	4 min 15 sec		94 C	15 sec			
10X		59 C 72 C	30 sec 45 sec	26X	59 C 72 C	30 sec 90 sec	1X	72 C 4 C	7 min Hold
Profile 2. A	s above except anneal at 53 C versus 59 C.								

FIGURE 1. Comparison of ITS-2 consensus sequences generated with the program Gap shows only invariant positions within each genus (oligonucleotide primers are shown in red, 18 and 19 down are shown as reverse complements). The *Ribeiroia* sp. consensus sequence (bottom line) was derived from 9 isolates of the parasite (AY761142, AY761147, U58102, U58100, U58097, AY168931, AF026791, and AF067851), whereas the *Echinostoma* sp. sequence (top line) was from 7 database files (U58102, U58100, U58098, U58097, AY168931, AF026791, and AF067851) using the program Pretty (gap weight 5; gap length weight 1).

Panel A

Panel B

FIGURE 2. (A) Production of the *Ribeiroia*-specific 290-bp DNA (lowest band) in the presence of *Planorbella trivolvis* (row 1) or *Rana pipiens* (row 2) DNA. Two nanograms of *Ribeiroia* sp. cercarial DNA (lane 1) was diluted 10-fold in the presence of 300, 200, 100, or 50 ng of DNA (left to right) from *P. trivolvis* (row 1) or from *R. pipiens* (row 2). Routine detection was 0.2 ng (lane 2, all gels); and optimally, 20 pg of DNA could be detected (top row, lane 3, 50 ng of *P. trivolvis* DNA). The five lowest standards are 1,500, 1,000, 750, 500, and 250 bp. (B) Sensitivity of ITS-2 (L) and nested (R) *Ribeiroia* sp.-specific PCR. Left gel shows PCR results with DNA from 20 cercariae (lane 1) and 10-fold dilutions thereof (lanes 2–6; lane 7, no DNA) with primers 21-up/18-dn and subjected to profile 1 (290-bp target). DNA from less than 1 cercaria was easily detectable (lanes 2 and 3) with little or no extraneous DNAs produced. Right gel shows results from the second nested reaction, which used a purified 290-bp template from the first reaction and primers 18-up and 19-dn to produce a 164 bp DNA. Ten-fold dilutions of the 290-bp fragment (lanes 2–7) ranged from 100 pg to 1 fg; lane 8 shows a reaction with no template DNA. One hundred femtograms (<1 genome equivalent) of the 290-bp fragment could be routinely detected (lane 5). Standards in both gels are 2,000, 1,500, 1,000, 750, 500, 300, 150, and 50 bp.

tide primers, the assay can be performed as a single-tube PCR or as a nested reaction for greater sensitivity. Table I summarizes primer characteristics, uses, and profiles. Desirable assay characteristics include sufficient sensitivity to detect early infection of snails, accuracy, cost-effectiveness, simplicity, and the ability to detect parasite DNA in the presence of excess frog or snail host DNA. In this article, we examined how the primary pair of primers worked to amplify target sequences in the presence of variable amounts of frog or snail DNA with regard to sensitivity and specificity.

ITS-2 sequences unique to Ribeiroia spp. were tentatively identified by a 2-step process (Fig. 1): first, by producing an ITS-2 consensus sequence from both Ribeiroia and Echinostoma spp. with the program Pretty (Accelrys, San Diego, California); and second, by an alignment of the 2 consensus sequences with the program Gap (Accelrys) to identify areas of divergence. Echinostoma spp. were selected for comparison because sequence data for more closely related organisms were not available. From sequences potentially unique to R. ondatrae, we designed 4 oligonucleotide primers, denoted 21-up, 18-dn, 18-up, and 19dn (Table I) for use as PCR primers. Primer dimer formation was not predicted to be problematic by the programs Gap and Bestfit (Accelrys), and the theoretical melting temperatures (T_m) provided by the manufacturer (Integrated DNA Technologies, Inc., Coralville, Iowa). Melting point considerations and degree of mismatch with Echinostoma spp. sequences lead us to first test primers 21-up with 18-dn (single reaction) and 18-up with 19-down (nested reaction), which produced DNA fragments of 290 base pairs (bp) and 164 bp, respectively.

PCR mixtures contained 200 μM each deoxynucleoside-5[prime]-triphosphate, 300 nM 18-up, 300 nM 18-down, 2.6 U of Expand High Fidelity Enzyme (Roche Diagnostics, Indianapolis, Indiana), and 1.5 mM MgCl₂ in 50 μl. Alternatively, 25-μl reactions with PCR Beads (G. E. Healthcare, Buckinhamshire, U.K.) with primer and DNA concentrations, as described above, produced identical results. After amplification, samples were analyzed by agarose gel electrophoresis for a DNA fragment of specific size (290 bp or 164 bp). The identity of the amplified DNA was confirmed to be *Ribeiroia* spp. by sequence analysis. Amplified DNA was purified directly from a 50-μl PCR reaction using Wizard PCR Preps (Promega, Madison, Wisconsin), mixed with the PCR primer (10 ng of DNA and 10 of pmol primer) in water and sent to Northwoods DNA Inc. (Solway, Minnesota). The sequence produced was compared with the *R. ondatrae* sequence using the program BestFit (Accelrys).

Ribeiroia ondatrae genomic DNA was purified from cercariae shed by Planorbella trivolvis, using a DNeasy kit (cultured cells protocol; QIAGEN, Valencia, California). Specificity of the assay with primers 21-up and 18-dn was examined in the presence of excess DNA isolated from hosts P. trivolvis and Rana pipiens (DNeasy, animal tissue protocol; QIAGEN). Figure 2A shows the detection of a serial 10-fold dilution of 2 ng of R. ondatrae cercarial DNA (lane 1, with 21-up/18-dn) in the presence of 300, 200, 100, and 50 ng of P. trivolvis or R. pipiens DNA. Neither of these excess DNAs was problematic, although P. trivolvis DNA did produce slightly more nonspecific amplification products than did R. pipiens DNA.

In the presence of excess *P. trivolvis* or *R. pipiens* DNA, the *Ribeiroia*-specific 290-bp fragment was consistently produced (verified by sequencing bands excised from such gels). Row 1 of Figure 2A shows production of the diagnostic 290-bp fragment in the presence of 4 levels of *P. trivolvis* DNA (300, 200, 100, and 50 ng/50 μl). No intense DNA fragments of similar size that might obscure detection of the diagnostic 290-bp fragment were produced at any of the levels of host DNA tested. Some low-level nonspecific DNAs were produced (e.g., 300 ng, lanes 3–6) that were distinctly different sizes (≈1,200 bp) from the 290-bp DNA from *R. ondatrae* and are not seen as an impediment to correct assay interpretation.

Clearly, faint 290-bp bands, such as those observed in lanes 4–7 in most of Figure 2A, should be considered negative results. In the absence of *P. trivolvis* or *R. pipiens* DNA, these nonspecific bands were not present, so they probably represent weakly amplified host DNA sequences that in essence define the negative background signal that must be significantly exceeded for a positive determination. In addition, when field testing either *P. trivolvis* or *R. pipiens* tissue, total DNA added did not exceed 100 ng, a level where interpretation of the agarose gel results is straightforward. Overall, many of the gel lanes in Figure 2A contained only the specific fragment.

The single-tube PCR with primers 21-up and 18-dn can routinely detect less than a single cercariae equivalent (CE) of R. ondatrae DNA. Figure 2B shows the results of serial 10-fold dilutions of this target DNA starting with 20 CE. A positive reaction was clearly and consistently seen with 0.2 CE (lane 3). The amount of input target was determined by extracting DNA from 20 cercariae (with carrier RNA, 10 μg/sample) collected from R. ondatrae-infected P. trivolvis. Because this procedure assumed a 100% recovery, the assay can probably detect less than 0.2 CE. This also was convincingly demonstrated using DNA isolated from a single cercaria (with carrier RNA, 10 µg/sample) with identical results (data not shown). Furthermore, if an aliquot of the primary PCR reaction was subjected to a second round of PCR with nested primers 18-up and 19-dn, as little as 100 fg (<1 genome equivalent) of the 290-bp template could be detected (Fig. 2B). Although the conventional PCR assay (21-up/18-dn) has not been extensively field tested, many co-occurring and potentially cross-reactive organisms, including Echinostoma sp., have been examined.

Two field samples of *P. trivolvis* infected with *Echinostoma* sp. rediae and cercariae were tested by excising parasite tissue for DNA extraction. The 2 samples, at 3 different levels of target DNA (10-fold dilutions), produced no DNAs in the 290-bp size range and little nonspecific DNA of any size. Such samples, when spiked with *R. ondatrae* target DNA (100 ng), produced a 290-bp band, which indicated that lack of *Echinostoma* sp. reactivity was not due to inhibitory substances present in these samples. And, an independent examination of trematodes that included *Clinostomum* sp., *Cyathocotyle bushiensis*, or *Sphaeridiotrema globulus*, showed no cross-reactivity in amplifications with 21-up/18-dn. *Epistylis* sp. (class Ciliata), an epibiont from snail shells, did give a positive reaction that sequencing revealed to be due to filter feeding upon *R. ondatrae* sp. cercariae. The assay does not detect xiphidiocercariae from *P. trivolvis*; and as expected, the assay does strongly detect *R. marini* cercariae.

Snails from an ongoing field study in Illinois were first microscopically examined for R. ondatrae cercariae. The hepatopancreas was then excised and pooled (1-3 individuals) into 137 tissue samples from which DNA was purified (DNeasy kit; QIAGEN), and samples were assayed via PCR with 21-up/18-dn. No cross-reactivity or other interference was observed, and the assay identified 3 positive pools of tissue, which corroborated microscopic examinations. Although several groups of tissue were from snails where infections were very immature (laboratory reared snails were placed in field cages for 3-4 wk), and identification based on morphological characters was inconclusive, the PCR assay enabled positive identification of R. ondatrae. Other more limited field tests also gave results that correlated well with microscopic examinations as 9 P. trivolvis from Duck Lake, Minnesota, and 3 P. trivolvis from Merriville, Minnesota, yielded 6 positives, also visible microscopically in all cases. Overall, the assay is very robust, with no known cross-reactive DNA from environmental sources that interferes with its interpretation. Although the assay does require some subjectivity to discern weak positive signals from background negatives, it is more rapid, more sensitive, and far simpler to train new personnel to conduct these procedures than to develop the ability to microscopically identify the different life cycle stages of Ribeiroia spp. and other organisms that may be present within snails. This assay will be useful in studies where a large number snails must be examined for Ribeiroia spp. infections, and it will help determine where and when Ribeiroia spp. infections can have a deleterious impact on frog populations.

We thank Sharon File-Emperador, University of Puerto Rico, Rio Piedras Campus, San Juan, for supplying *R. marini* cercariae; and the late Dan Sutherland, University Wisconsin, LaCrosse, Wisconsin, and Anna Schotthoefer, University Illinois, Urbana, Illinois, for *R. ondatrae*-infected snails.

LITERATURE CITED

BARINAGA, M. 1990. Where have all the froggies gone? Science 247: 1033–1034.

Beebee, T. J. C., and R. A. Griffiths. 2005. The amphibian decline crisis: A watershed for conservation biology? Biological Conservation 125: 271–285.

BLAUSTEIN, A. R., AND D. B. WAKE. 1990. Declining amphibian populations: A global phenomenon? Trends in Ecology and Evolution 5: 203–204.

- J. M. KIESECKER, D. P. CHIVERS, D. G. HOKIT, A MARCO, L. K. BELDEN, AND A. HATCH. 1998. Effects of ultraviolet radiation on amphibians: Field experiments. American Zoologist 38: 799–812.
- ——, J. M. ROMANSIC, J. M. KEISECKER, AND A. C. HATCH. 2003. Ultraviolet radiation, toxic chemicals and amphibian population declines. Diversity and Distributions 9: 123–140.
- CORN, P. S. 2005. Climate change and amphibians. Animal Biodiversity and Conservation 28: 59–67.
- DASZAK, P., A. CUNNINGHAM, AND A. D. HYATT. 2003. Infectious disease and amphibian population declines. Diversity and Distributions 9: 141–150
- HOULAHAN, J. E., AND C. S. FINDLAY. 2003. The effects of adjacent land use on wetland amphibian species richness and community composition. Canandian Journal of Fisheries and Aquatic Sciences 60: 1078–1094
- JOHNSON, P. T. J., AND J. M. CHASE. 2004. Parasites in the food web: Linking amphibian malformations and aquatic eutrophication. Ecology Letters 7: 521–526.
- ———, K. B. LUNDE, E. G. RITCHIE, AND A. E. LAUNER. 1999. The effect of trematode infection on amphibian limb development and survivorship. Science **284**: 802–804.
- ——, ——, E. M. THURMAN, E. G. RITCHIE, S. W., WRAY, D. R. SUTHERLAND, J. M. KAPFER, T. J. FREST, J. BOWERMAN, AND A. R. BLAUSTEIN. 2002. Parasite (*Ribeiroia ondatrae*) infection linked to amphibian malformations in the western United States. Ecological Monographs 72: 151–168.
- KIESECKER, J. M. 2002. Synergism between trematode infection and pesticide exposure: A link to amphibian deformities in nature? Proceedings of the National Academy of Sciences USA 99: 9900– 9904
- KNAPP, R. A., AND K. R. MATTHEWS. 2000. Non-native fish introductions and the decline of mountain yellow-legged frog from within protected areas. Conservation Biology **14**: 428–438.
- KOLOZSVARY, M. B., AND R. K. SWIHART. 1999. Habitat fragmentation and the distribution of amphibians: Patch and landscape correlates in farmland. Canadian Journal of Zoology 77: 1288–1299.
- KOSTADINOVA, A., E. A. HERNIOU, J. BARRETT, AND D. T. LITTLEWOOD. 2003. Phylogenetic relationships of Echinostoma Rudolphi, 1809 (Digenea: Echinostomatidae) and related genera re-assessed via

- DNA and morphological analyses. Systematic Parasitology **54:** 159–176.
- LANNOO, M. J., D. R. SUTHERLAND, P. JONES, D. ROSENBERRY, R. W. KLAVER, D. M. HOPPE, P. T. J. JOHNSON, K. B. LUNDE, C. FACEMORE, AND J. M. KAPFER. 2003. Multiple causes for the malformed frog phenomenon. *In* Multiple stressor effects in relation to declining amphibian populations, G. Linder, S. Krest, D. Sparling, and E. Little (eds.). American Society for Testing and Materials International, West Conshohocken, Pennsylvania, p. 233–262.
- MORGAN, J. A., AND D. BLAIR. 1998. Relative merits of nuclear ribosomal internal transcribed spacers and mitochondrial CO1 and ND1 genes for distinguishing among *Echinostoma* species (Trematoda). Parasitology **116:** 289–297.
- Ouellet, M. 2000. Amphibian deformities: Current state of knowledge. *In* Ecotoxicology of amphibians and reptiles, D. W. Sparling, C. A. Bishop, and G. Linder (eds.). Society for Environmental Toxicology and Chemistry, Pensacola, Florida, p. 617–661.
- PECHMANN, J. H. K., D. E. SCOTT, R. D. SEMLITSCH, J. P. CALDWELL, L. J. VITT, AND J. W. GIBBONS. 1991. Declining amphibian populations: The problem of separating human impacts from natural fluctuations. Science 253: 892–895.
- PHILLIPS, K. 1990. Where have all the frogs and toads gone? Bioscience **40:** 422–424.
- SCHOFF, P. K., C. M. JOHNSON, A. M. SCHOTTHOEFER, J. E. MURPHY, C. LIESKE, R. A. COLE, L. B. JOHNSON, AND V. R. BEASLEY. 2003. Prevalence of skeletal and eye malformations in frogs from north-central United States: Estimations based on collections from randomly selected sites. Journal of Wildlife Diseases 39: 510–521.
- SCHOTTHOEFER, A. M., A. V. KOEHLER, C. U. METEYER, AND R. A. COLE. 2003. Influence of *Ribeiroia ondatrae* (Trematoda: Digenea) infection on limb development and survival of northern leopard frogs. Canadian Journal of Zoology 81: 1144–1153.
- WAKE, D. B. 1998. Action on amphibians. Trends in Ecology and Evolution 13: 379–380.
- WILSON, W. D., P. T. J. JOHNSON, D. R. SUTHERLAND, H. MONE, AND E. S. LOKER. 2005. A molecular phylogenetic study of the genus *Ribeiroia* (Digenea): Trematodes known to cause limb malformations in amphibians. Journal of Parasitology 91: 1040–1045.

J. Parasitol., 93(5), 2007, pp. 1238–1240 © American Society of Parasitologists 2007

Human Neurocysticercosis: Rightward Hemisphere Asymmetry in the Cerebral Distribution of a Single Cysticercus

R. Romero*, B. Saenz*, F. Rosetti*, R. Perez-Tamayo†, G. Fragoso*, M. Huerta‡§, R. Arcega-Revilla§, C. Larralde*, E. Sciutto*, and A. Fleury||, Instituto Nacional de Neurología y Neurocirugía; Av. Insurgentes Sur 3877, Col. La Fama, Del. Tlalpan, CP 14269, DF, México; *Instituto de Investigaciones Biomédicas, Universidad Nacional Autónoma de México; DF, México; †Unidad de Medicina Experimental, Hospital General de México; DF, México; ‡Facultad de Medicina, Benemérita Universidad Autónoma de Puebla, México; §Hospital de Especialidades del IMSS; Puebla, México; ||Corresponding author, Instituto Nacional de Neurología y Neurocirugía. e-mail: afleury@biomedicas.unam.mx

ABSTRACT: The distribution of single cysticerci between cerebral hemispheres was studied in 227 adult cases of calcified and vesicular neurocysticercosis (NC). A rightward lateralization of calcified cysticerci was significant only in women, whereas vesicular cysticerci were equally distributed in both hemispheres. Factors related with the differences in the inflammatory response and in the regional cerebral blood flow between genders could be involved.

Human neurocysticercosis (NC) is a severe and frequent neurological disease in developing countries (Sciutto et al., 2000; Garcia et al., 2003; Fleury et al., 2006), and it is considered as a re-emergent disease in developed ones due to the increase of immigration (DeGiorgio et al., 2005). NC is caused by the larval stage of the cestode parasite *Taenia solium* (cysticercus), which may develop in the central nervous system of its human host. Although cerebral lateralization is well recognized

in several brain physiological functions, and the brain is progressively recognized as capable of modulating the local and systemic immune response (Tarkowski et al., 1995; Fu et al., 2003; Meador et al., 2004), a possible asymmetric distribution of cysticerci or of any other brain parasites, i.e., toxoplasmosis, malaria, has not been investigated. The present study examines the hemisphere distribution of single cysticerci in the human brain.

In total, 227 human adult NC cases with a single cysticercus were included. The anatomic status of the parasites (189 calcified, 38 vesicular), their hemispherical location (132 right, 95 left), and the diagnostic tool used (radiology in 172 and autopsy in 55) were recorded. Ninety-four men and 133 women were included. All the patients with radiological diagnosis had a CT scan. In a subgroup of them (50 cases), magnetic resonance imaging (MRI) was also used. In all of these 50 cases, CT scan and MRI results were consistent. Only cases with a single lesion closely resembling those described for *T. solium* cysticerci

FIGURE 1. (A) CT scan. Single calcified cysticerci located in right hemisphere. Small hyper dense nodules in CT (<2 mm) were considered as calcified cysticerci because of showing the typical radiological features of calcified cysticerci and considering the high NC prevalence in Mexico. (B) MRI. Single vesicular NC located in the right hemisphere.

FIGURE 2. (A) Microscopic identification of live cysticerci is based on the identification of the 3-layered structure containing fluid. (B) The microscopic diagnosis of calcified cysticerci must rest on clinical and epidemiological data because specific structures are absent. Other possible sources of calcified nodules in the brain, such as old tuberculomas or meningiomas should be excluded, because the best morphologic diagnosis of such lesions is of consistency with calcified cysticerci.

(Rodriguez-Carbajal and Boleaga-Duran, 1983; Villagran and Olvera, 1988) were included. The inclusion criteria were: reliable diagnosis by CT scan and/or MRI (Fig. 1), or macro- and microscopic findings at autopsy (Fig. 2).

Distribution of single cysticerci in the cerebral hemispheres (right, left) was evaluated with respect to stage of the parasite (calcified, vesicular), sex (women, men), and method of diagnosis (CT scan or necropsy). Results were analyzed with the SPSS software. Significant differences in the frequency of parasites in each hemisphere were evaluated using a nonparametric χ^2 test.

Table I shows that there is a right-side localization of calcified cysticerci in the brain hemisphere (P=0.002), which was statistically significant in CT scan and autopsy results in women only (P=0.03, and P=0.003, respectively). In contrast with calcified cysticerci, no statistically significant lateralization of vesicular cysticerci was found in either women or men using either the CT scan, or in autopsy cases.

Evidence is presented of a statistically significant preferential bias towards the right hemisphere of single calcified cysticerci in women. Vesicular cysticerci did not show a hemisphere preference. Right-side bias of single calcified cysticerci may result from the more frequent entry of the parasite into the right than into the left hemisphere or from a differential management of the host-parasite relationship between hemispheres. The fact that vesicular parasites locate equally in the right and left hemisphere suggests equal entry of parasites into both hemispheres and emphasizes the differential management hypothesis. It is possible that the right hemisphere may calcify incoming parasites more effectively, or the left hemisphere might destroy them more effectively without sequel, or both. Because it is only observed in women, this bias could be promoted by increased inflammatory response observed in NC females and its particular hormonal local environment (Fleury et al., 2004; Chavarria et al., 2005; Soucy et al., 2005). Difference in regional cerebral blood flow (rCBF) between women and men recently reported (Van Laere et al., 2001; Pirson et al., 2006) could be involved. In this respect, it was reported that rCBF was increased in the right sensorimotor cortex and decreased in the left temporal cortex in women. It is possible that a higher rCBF in right hemisphere in women promotes a higher cysticerci calcification rate due to the arrival of a significant number of immunocompetent cells. At present, there is no way of discerning which immune mechanism involved in the host-parasite relationship would be responsible for this symmetry bias of females. Further research is necessary to evaluate lateralization in the natural course of other immunoinflammatory confrontations in the brain and to understand the reasons of such an observation.

We thank Mercedes Baca, Marisela Hernandez, and Marcela Arciniega for technical assistance and Isabel Pérez for the English correction of the manuscript. This project was supported by DGAPA (grant number IN213102) and CONACyT (SALUD 46953-M).

LITERATURE CITED

Chavarria, A., A. Fleury, E. Garcia, C. Marquez, G. Fragoso, and E. Sciutto. 2005. Relationship between the clinical heterogeneity of neurocysticercosis and the immune-inflammatory profiles. Clinical Immunology 116: 271–278.

DeGiorgio, C. M., F. Sorvillo, and S. P. Escueta. 2005. Neurocysticercosis in the United States: Review of an important emerging infection. Neurology **64:** 1486.

FLEURY, A., A. DESSEIN, P. M. PREUX, M. DUMAS, G. TAPIA, C. LARRALDE, AND E. SCIUTTO. 2004. Symptomatic human neurocysticer-cosis—Age, sex and exposure factors relating with disease heterogeneity. Journal of Neurology **251**: 830–837.

——, J. Morales, R. J. Bobes, M. Dumas, O. Yanez, J. Pina, R. Carrillo-Mezo, J. J. Martinez, G. Fragoso, A. Dessein, C. Larralde, and E. Sciutto. 2006. An epidemiological study of familial

TABLE I. Distribution of single calcified and vesicular cysticerci in 227 human NC cases.

	Calcified					Vesicular				
Diagnosis	Total	Right	Left	P*	Total	Right	Left	P		
Radiological										
Men	48	28	20	0.25	21	10	11	0.83		
Women	88	54	34	0.03	15	4	11	0.07		
Histopathological										
Men	23	11	12	0.8	2	2	0	_		
Women	30	23	7	0.003	0	0	0	_		
Totals	189	116	73	0.002	38	16	22	0.33		

^{*} P: P value of the difference between right/left parasite localization in each cases group.

- neurocysticercosis in an endemic Mexican community. Transactions of the Royal Society of Tropical Medicine and Hygiene 100: 551–558.
- FU, Q. L., Y. Q. SHEN, M. X. GAO, J. DONG, P. J. NEVEU, AND K. S. LI. 2003. Brain interleukin asymmetries and paw preference in mice. Neuroscience 116: 639–647.
- GARCIA, H. H., A. E. GONZALEZ, C. A. EVANS, AND R. H. GILMAN. 2003. *Taenia solium* cysticercosis. Lancet **362**: 547–556.
- MEADOR, K. J., D. W. LORING, P. G. RAY, S. W. HELMAN, B. R. VAZQUEZ, AND P. J. NEVEU. 2004. Role of cerebral lateralization in control of immune processes in humans. Annals of Neurology 55: 840–844.
- Pirson, A. S., T. Vander Borght, and K. Van Laere. 2006. Age and gender effects on normal regional cerebral blood flow. American Journal of Neuroradiology 27: 1161–1162.
- RODRIGUEZ-CARBAJAL, J., AND B. BOLEAGA-DURAN. 1983. Neuroradiology of human cysticercosis. *In* Cysticercosis: Present state of knowledge and perspectives, A. Flisser, K. Willms, J. P. Laclette, C. Larralde, C. Ridaura, and F. Beltran (eds.). Academic Press, New York, New York, p. 139–161.

- SCIUTTO, E., G. FRAGOSO, A. FLEURY, J. P. LACLETTE, J. SOTELO, A. ALUJA, L. VARGAS, AND C. LARRALDE. 2000. *Taenia solium* disease in humans and pigs: An ancient parasitosis disease rooted in developing countries and emerging as a major health problem of global dimensions. Microbes and Infection 2: 1875–1890.
- Soucy, G., G. Boivin, F. Labrie and S. Rivest. 2005. Estradiol is required for a proper immune response to bacterial and viral pathogens in the female brain. Journal of Immunology **174**: 6391–6398.
- Tarkowski, E., C. Blomstrand, and A. Tarkowski. 1995. Stroke induced lateralization of delayed type hypersensivity in the early and chronic phase of the disease: A prospective study. Journal of Clinical & Laboratory Immunology **46:** 73–83.
- VAN LAERE, K., J. VERSIJPT, K. AUDENAERT, M. KOOLE, I. GOETHALS, E. ACHTEN, AND R. DIERCKX. 2001. 99mTc-ECD brain perfusion SPET: Variability, asymmetry and effects of age and gender in healthy adults. European Journal of Nuclear Medicine 28: 873– 887
- VILLAGRAN, J., AND J. E. OLVERA. 1988. Cisticercosis humana: Estudio clínico y patológico de 481 casos de autopsia. Patología 26: 149– 156.

J. Parasitol., 93(5), 2007, pp. 1240–1243 © American Society of Parasitologists 2007

Ribeiroia ondatrae Cercariae Are Consumed by Aquatic Invertebrate Predators

Anna M. Schotthoefer*†, K. Marie Labak, and Val R. Beasley‡, College of Veterinary Medicine, University of Illinois at Urbana-Champaign, Urbana, Illinois 61802; *Current address for corresponding author: The Metropolitan State College of Denver, Department of Biology, Campus Box 53, P.O. Box 173362, Denver, Colorado 80217; †Department of Pathobiology, University of Illinois at Urbana-Champaign, Urbana, Illinois 61802; ‡Department of Veterinary Biosciences, University of Illinois at Urbana-Champaign, Urbana, Illinois 61802. e-mail: schottho@gmail.com

ABSTRACT: Trematodes amplify asexually in their snail intermediate hosts, resulting in the potential release of hundreds to thousands of freeliving cercariae per day for the life of the snail. The high number of cercariae released into the environment undoubtedly increases the probability of transmission. Although many individual cercariae successfully infect another host in their life cycle, most fail. Factors that prevent successful transmission of cercariae are poorly understood. Microcrustaceans and fish have been observed to eat cercariae of some species, although the possibility that predation represents a significant source of mortality for cercariae has been largely unexplored. We tested the cercariophagic activity of several freshwater invertebrates on Ribeiroia ondatrae, a trematode that causes limb deformities in amphibians. Individuals of potential predators were placed into wells of multiwell plates with 10-15 cercariae, and numbers of cercariae remaining over time were recorded and compared with numbers in control wells that contained no predators. Of the species tested, Hydra sp., damselfly (Odonata, Coenagrionidae) larvae, dragonfly (Odonata, Libellulidae), larvae, and copepods (Cyclopoida) consumed cercariae. In some cases, 80– 90% of the cercariae offered to damselfly and dragonfly larvae were consumed within 10 min. In most cases, predators continued to consume cercariae at the same average rates when offered cercariae together with individuals of an alternate prey item. Hydra sp. ate fewer cercariae in these trials. Our findings suggest the need for field and laboratory studies to further explore the effects of predators on transmission of R. ondatrae to amphibian larvae. In addition, the results suggest that conservation of the biodiversity and numbers of aquatic predators may limit adverse impacts of trematode infections in vertebrate hosts.

Coinciding with declines in North American amphibian populations over the past decade is an increase in the frequency of limb deformities, with 50% or more deformities occurring in many populations (Johnson et al., 2002, 2003). Although it has yet to be determined if some of the deformities observed in wild populations can be attributed to other teratogenic factors, such as UV radiation and pesticide contamination, laboratory and field-based investigations have pointed to infection by trematode cercariae of the species *R. ondatrae* as the most likely cause, at

least of supernumerary and branched limbs (Johnson et al., 1999, 2002; Blaustein and Johnson, 2003; Taylor et al., 2006).

Species of *Ribeiroia* have complex life cycles in which snails become infected by miracidia and release free-swimming cercariae in large numbers (A. Schotthoefer, pers. obs.). The cercariae go on to infect tadpoles or fish, encysting as metacercariae. When these latter infected intermediate hosts are ingested by avian or mammalian definitive hosts, *Ribeiroia* spp. develop to their adult stage and may engage in sexual reproduction (Johnson et al., 2004). Whether tadpoles develop deformities is a function of the timing and intensity of infections acquired during the early period of limb development (Johnson et al., 1999; Schotthoefer, Koehler et al., 2003). Identifying the conditions in aquatic habitats that influence the likelihood of transmission of *R. ondatrae* cercariae and tadpoles during this sensitive period is critical for understanding the emergence of this infectious disease.

The density of infective R. ondatrae cercariae in the environment is likely an important determinant of tadpole infection. Though the number of infected snails and the number of cercariae released by each infected snail will be central to determining the density of cercariae in the environment, factors that facilitate or hinder the survival or ability of cercariae to locate and infect tadpoles once released by snails will also be of critical significance. It has been proposed that cercariae are lost from the infective stage pool through predation by small aquatic predators (Anderson et al., 1978; Lafferty et al., 2006). Microcrustaceans and fish, for example, have been reported to eat cercariae of Schistosoma mansoni (Rowan, 1958; Knight et al., 1970; Christensen, 1979). However, few studies have demonstrated cercariophagic activity of predators. Therefore, it is important to begin to examine the possibility that predation represents a significant source of mortality that naturally limits cercaria transmission. In this study, we explored the cercariophagic potential of several invertebrate aquatic organisms, including members of the phyla Arthropoda (Odonata, Coleoptera, Anomopoda, Notostraca, Cyclopoida) and Cnidaria (Hydroida).

Preliminary observations of the potential cercariophagic activity were made with *Hydra* sp. (Hydroida), *Daphnia pulex* (Anomopoda), *Triops* sp. (Notostraca), copepods (Cyclopoida), damselfly larvae (Odonata,

Table I. Summary of the experimental trials conducted. Listed are the predator species tested, the numbers of *Ribeiroia ondatrae* cercariae placed into wells with each individual predator, the alternate food organisms offered (number of individuals) and whether or not cercariae were consumed.

Predator species	Preliminary observations		Feeding and preference trials		
	No. cercariae	Cercariae consumed?	No. cercariae/trial	No. predators/trial	Alternate prey species (No.)
Cnidaria					
Hydra sp.	10	+	10	14	Daphnia pulex (2)
Arthropoda					
Cyclopoid copepod	10	+	10	10	Paramecium caudatum (~23)
Daphnia pulex	10	_			
Triops sp.	10	_			
Dragonfly larvae	10	+	15	8	Daphnia pulex (5)
Damselfly larvae	10	+	15	8	Daphnia pulex (5)
Diving beetle	10	_			

Coenagrionidae), dragonfly larvae (Odonata, Libellulidae), and adult diving beetles (Coleoptera, Dytiscidae). Organisms for study were collected from the wild at ponds located in Champaign and Jasper Counties, Illinois, or supplied by Carolina Biological Supply (Burlington, North Carolina). All animals were maintained in the laboratory on a 12 hr dark:12 hr light cycle. Individuals (n = 2–3) of each invertebrate species were placed individually in wells of 6- or 24-well multiwell plates, depending on the size of the organisms, with carbon-filtered tap water and 10 *R. ondatrae* cercariae. Wells were observed under a dissecting microscope for a maximum of 20 min and the individual predators that consumed cercariae were recorded (Table I). All cercariae used in these initial observations and in our feeding trials were from naturally infected snails (*Planorbella trivolvis*) obtained from a privately owned pond in Urbana, Illinois (40°08′30″N, 88°11′30″W).

Separate feeding trials were conducted to quantify the rate at which Hydra sp., damselfly and dragonfly larvae, and cyclopoid copepods ate cercariae (Table I). Cercariae (0-5 hr old) were isolated from infected snails and placed in wells of multiwell plates. Individual predators (n = 8–14/trial) were introduced sequentially at 8–30-sec intervals into the wells with the cercariae (1 predator/well containing cercariae). The numbers of cercariae remaining in the wells at distinct time points following addition of the predators were recorded. Control wells (n = 2), in which cercariae but no predators were added, were established for each trial to determine the senescence rate of cercariae during the trial period. Different sized wells and volumes of water were used in the trials involving different predator species to adjust for the wide variation in the sizes of the predators (approximate lengths: <1 mm for copepods, 2-3 mm for Hydra sp., 7-9 mm odonate larvae). Thus, Hydra sp. and copepod trials were conducted in 15-mm-diameter wells of 24-well plates containing 160 µl and 2 ml of carbon-filtered tap water, respectively, and 10 R. ondatrae cercariae each. The number of cercariae remaining in wells was recorded at 5, 10, 30, and 60 min. Damselfly and dragonfly larvae trials were conducted in 35-mm-diameter wells of 6-well plates containing 8 ml of carbon-filtered tap water and 15 R. ondatrae cercariae. The number of cercariae remaining in wells was recorded at 2.5, 5, 7.5, and 10 min. A Sony DCR-TRV33 camcorder was used to capture video images of the wells during the feeding trials and assist with enumeration of the cercariae at the various time intervals, as the tape could be played back on a standard television monitor.

To determine if predators would consume cercariae when offered another prey item, preference feeding trials were conducted employing the same method as described, with wells in which cercariae and individuals of another prey item were added. The alternate prey item used for *Hydra* sp. and the damselfly and dragonfly larvae was *D. pulex*, and for the copepods it was *Paramecium caudatum* (Table 1). *Daphnia pulex*, the copepods, and *P. caudatum* were reared in the laboratory with methods described in Dodson and Frey (2001) and Suarez et al. (1992). The *Hydra* sp. and copepod preference trials were conducted with different individuals than those used in the cercariae-only feeding trials. For the *Hydra* sp. preference trial, individual *Hydra* sp. (n = 14) were offered 2 *D. pulex* and 10 cercariae. For the copepod preference trial,

individual copepods (n = 10) were offered the number of $P.\ caudatum$ contained in 330 μ l removed from a culture dish (average \pm 1 SD number of $P.\ caudatum$ individuals = 23.3 \pm 8.12) and 10 cercariae. The same individual damselfly (n = 8) and dragonfly (n = 8) larvae used in the cercariae-only trials were used in the preference trials. In these trials, odonate larvae were offered 5 $D.\ pulex$ individuals and 15 cercariae (Table I). The numbers of cercariae and alternate prey individuals offered to predators was arbitrarily chosen and adjusted based on the general sizes of the predators. The cercariae-only and preference trials were conducted within a 1-wk period. Prior to each feeding trial, predators fasted for 24 hr. At the end of the trials, predators were necropsied with the aid of a dissecting microscope 24 hr after cercariae consumption to assess them for the presence and number of metacercariae.

During the *Hydra* sp. feeding trial, some cercariae were consumed, and others were paralyzed by contact with the tentacles of *Hydra* sp. individuals. We considered these cercariae disabled and presumably noninfective, and therefore included them in our counts of cercariae killed by predators.

Numbers of cercariae eaten (or disabled) by Hydra sp. and the copepods were compared between cercariae only wells and cercariae plus alternate food wells using repeated measures analysis of variance. Paired t-tests were conducted at each time point to compare numbers of cercariae eaten with and without alternate food for the dragonfly and damselfly larvae trials. A level of P < 0.05 was chosen to detect significant differences (Zar. 1996).

Of the organisms tested, *R. ondatrae* cercariae were consumed by *Hydra* sp., the damselfly and dragonfly larvae, and the cyclopoid copepods (Table I). *Daphnia pulex* demonstrated no apparent response to, or interest, in the swimming cercariae. The diving beetles and *Triops* sp. also did not consume cercariae. When these organisms were placed in wells, they displayed erratic swimming behavior that seemed to distract them from eating anything. It is not clear if these organisms would consume cercariae under more natural conditions.

The dragonfly and damselfly larvae exhibited the greatest cercariophagic capability. Dragonfly larvae consumed, on average, about 7 (49.6%) of the cercariae offered in wells within 10 min, regardless of the presence of D. pulex. About half of the individuals tested consumed more than 50% of the cercariae offered during the trials and, on average, at least 1 cercaria was consumed within 2.5 min. The maximum number of cercariae consumed by any dragonfly during these 10-min trials was 14 (93.3% of cercariae offered). Although dragonflies also consumed D. pulex individuals (average, \pm 1 SD in 10 min = 2.38, 1.303) during the preference trials, the presence of D. pulex did not affect the proportion of cercariae consumed by dragonflies at each time point (paired t-tests, all $P \ge 0.407$) (Fig. 1a). Damselflies also readily consumed cercariae. Most individuals ingested at least 1 cercariae within 2.5 min, and on average, 5 (33.7%) of the cercariae offered had been consumed within 10 min. Again, the presence of D. pulex had no effect on consumption of cercariae (paired t-tests, all $P \ge 0.761$), even though damselflies also ate D. pulex (average, 1 SD in 10 min = 3.13, 0.835) (Fig.

A

FIGURE 1. Percentages of *Ribeiroia ondatrae* cercariae consumed by (**A**) dragonfly larvae, (**B**) damselfly larvae, (**C**) cyclopoid copepods, and (**D**) Hydra sp. during feeding trials. Error bars show ± 1 SE.

1b). Copepods and Hydra sp. consumed cercariae, but at slower rates than the odonate larvae. Copepods only ate about 2 cercariae in 10 min and, on average, 3 cercariae were ingested in 60 min. These numbers were unaffected by the presence of P. caudatum (P = 0.982), which were also eaten (Fig. 1c). The most cercariae consumed by any individual copepod was 6 in 60 min. Only 1-2 individuals consumed more than 50% of the cercariae offered during the feeding and preference trials. Hydra sp. disabled about 3 cercariae in 10 min and 6 cercariae in 60 min in the absence of the alternate food item, D. pulex. The presence of D. pulex significantly reduced the number of cercariae removed from wells by the Hydra sp. (P = 0.003), such that only 1 and 3 cercariae, on average, were disabled in 10 and 60 min, respectively (Fig. 1d). Ten of the 14 (71.4%) Hydra sp. individuals used in this feeding preference trial consumed 1 or both of the D. pulex offered to them with cercariae. None of the cercariae in any of the control wells died during the experiments. Necropsies conducted on predators 24 hr following trials revealed that none of the predators tested became infected with R. ondatrae metacercariae following consumption.

Transmission rates are of central importance to the dynamics of host-parasite populations (Anderson and May, 1978). Many factors may influence the transmission of cercariae between snails and their second intermediate hosts, including the densities, dispersion patterns, and demographics of the cercariae and host populations, as well as environmental factors, such as temperature (Evans et al., 1981; Evans, 1985; McCarthy, 1990; Pechenik and Fried, 1995; Schotthoefer, Cole, and Beasley, 2003; Ponder and Fried, 2004; Poteet, 2006). In addition, the composition of the aquatic community probably plays a role in at least 2 important ways. First, the availability of alternate hosts may interfere with transmission of cercariae to a particular host species by serving as competing targets for cercariae (e.g., McCarthy and Kanev, 1990). Second, cercariae may be preyed upon and killed by nonhost species, preventing transmission (Anderson et al., 1978; Lafferty et al., 2006).

Here we demonstrate that R. ondatrae cercariae are indeed consumed by invertebrate predators belonging to 3 major taxonomic groups and, for most of the predators examined, consumption was not altered by the availability of other prey items. In particular, odonate larvae displayed the highest consumption rate, and Hydra sp. and the cyclopoid copepods had the lowest rates of cercariophagia. Dragonfly and damselfly larvae are important predators in aquatic communities, especially in the benthic and littoral zones (Johnson, 1991). They are considered to be generalized carnivores, feeding on any prey item that is within their ability to capture and consume (Thompson, 1978; Westfall and Tennessen, 1996). Therefore, it is perhaps not surprising that they consumed the R. ondatrae cercariae. In contrast, copepods are considered omnivorous, but selective in their feeding, with some species tending to be more herbivorous than others (Williamson and Reid, 2001). For Hydra sp., handling time was obviously a factor in limiting the number of cercariae consumed during our trials. This was especially evident when cercariae were offered with D. pulex; the capture of an individual D. pulex would interfere with a Hydra's ability to consume cercariae. Interestingly, however, the Hydra's cercariacidal effects extended beyond their ingestion of cercariae and included killing by stinging.

Predation on cercariae by nonhost species has been described in the past. Rowan (1958) and Knight et al. (1970) reported on the cercariophagic activity of *Lebistes reticulatus* (guppy) on *Schistosoma mansoni* cercariae, and Christensen (1979) found that *D. pulex* and *Daphnia longispina* (Cladocera), plus *Notodromas monacha* and *Cypria ophthalmica* (Ostracoda), as well as *L. reticulates*, were predators of *S. mansoni* cercariae. Experiments conducted by Christensen (1979) and Christensen and Frandsen (1980) found that consumption of cercariae by predators interfered with transmission of *S. mansoni* cercariae to laboratory mice. The latter authors also demonstrated that the ability of predators to consume cercariae and reduce transmission to mice was dependent on the turbidity of the water used in experiments. In turbid water, predators did not interfere significantly with transmission, suggesting that predation upon cercariae was dependent on visual cues.

In our preliminary observations, we noted that when copepods were placed in wells containing water from their culture dishes, which contained a high algal content, they did not appear to feed on *R. ondatrae* cercariae as they did in our formal experiments, in which clear, carbon-filtered water was used. This suggests that algal content of water may affect cercariophagic behavior, perhaps by creating turbidity and decreasing visibility of cercariae, or by providing an alternate, stationary

food source that requires less effort to acquire. The effects of environmental factors, including water algal content, plant content, turbidity, and shade on cercariophagic activity, are worthy of further investigation. In addition to environmental factors, there are likely species-specific traits that may influence a predator's cercariophagic ability, i.e., foraging behavior, and microhabitat preferences, which we did not examine here, but which would provide important information on the predators most likely to influence cercariae transmission in nature. Moreover, the relative densities of potential predators versus the densities of cercariae and other prey items will probably also play a role in determining which predators are most important in different wetland settings. We arbitrarily chose the densities of 10 or 15 cercariae to feed to the predators in our trials, and conducted all trials in the evenings when cercariae were available from shedding snails. Obviously, the cercariophagic ability of different predators in nature may vary depending on the densities of cercariae available to them in their microhabitats during their active foraging times of the day. Further investigation of the cercariophagic activity of potential cercariae predators in the context of environmental and predatory-prey community dynamics will provide a framework by which to group likely predators and unlikely predators.

The observations reported here suggest the loss of *R. ondatrae* cercariae through predation may be an important regulatory function in transmission of cercariae to tadpoles in nature, and therefore may affect the occurrence of limb deformities in amphibian populations. We propose that there is need to examine determinants of cercariophagic activity by aquatic predators to assess the significance of such processes in protecting intermediate and definitive vertebrate hosts from trematode infections. The relevance of cercariophagic activity to the transmission dynamics of cercariae under natural versus anthropogenically altered conditions also needs to be explored.

We would like to thank K. Tadin, M. Wilken, and J. Clennon for laboratory assistance, U. Kitron for use of laboratory space, and C. Cáceres for *Daphnia pulex* donations. Financial support was provided to K.M.L. by the Center for Zoonoses Summer Research Training Program at the University of Illinois at Urbana-Champaign.

LITERATURE CITED

- Anderson, R. M., and R. M. May. 1978. Regulation and stability of host–parasite population interactions. I. Regulatory processes. Journal of Animal Ecology 47: 219–249.
- ——, P. J. WHITFIELD, A. P. DOBSON, AND A. E. KEYMER. 1978. Concomitant predation and infection processes: An experimental study. Journal of Animal Ecology **47:** 891–911.
- BLAUSTEIN, A. R., AND P. T. J. JOHNSON. 2003. The complexity of deformed amphibians. Frontiers in Ecology and the Environment 1: 87–94.
- Christensen, N. Ø. 1979. *Schistosoma mansoni*: Interference with cercarial host-finding by various aquatic organisms. Journal of Helminthology **53**: 7–14.
- ——, AND F. FRANDSEN. 1980. The interaction of some environmental factors influencing *Schistosoma mansoni* cercarial host-finding. Journal of Helminthology **54:** 203–205.
- DODSON, S. I., AND D. G. FREY. 2001. Cladocera and other Branchiopoda. *In* Ecology and classification of North American freshwater invertebrates, J. H. Thorp and A. P. Covich (eds.). American Press, San Diego, California, p. 850–913.
- Evans, N. A. 1985. Experimental studies on transmission dynamics of the cercariae of *Echinoparyphium recurvatum* (Digenea: Echinostomatidae). Parasitology **87:** 167–174.
- ——, P. J. WHITFIELD, AND A. P. DOBSON. 1981. Parasite utilization of a host community: The distribution and occurrence of metacercarial cysts of *Echinoparyphium recurvatum* (Digenea; Echinostomatidae) in seven species of mollusc at Harting Pond, Sussex. Parasitology 83: 1–12.
- JOHNSON, D. M. 1991. Behavioral ecology of larval dragonflies and damselflies. Trends in Ecology and Evolution 6: 8–13.
- JOHNSON, P. T. J., K. B. LUNDE, E. G. RITCHIE, AND A. E. LAUNER. 1999.
 The effect of trematode infection on amphibian limb development and survivorship. Science 284: 802–804.
- ——, K. B. Lunde, E. M. Thurman, E. G. Ritchie, S. W. Wray, D. R. Sutherland, J. M. Kapfer, T. J. Frest, J. Bowerman, and A.

- R. BLAUSTEIN. 2002. Parasite (*Ribeiroia ondatrae*) infection linked to amphibian malformations in the western United States. Ecological Monographs **72:** 151–168.
- —, —, D. A. ZELMER, AND J. K. WERNER. 2003. Limb deformities as an emerging parasitic disease in amphibians: Evidence from museum specimens and resurvey data. Conservation Biology 17: 1724–1737.
- D. R. SUTHERLAND, J. M. KINSELLA, AND K. B. LUNDE. 2004. Review of the trematode genus *Ribeiroia* (Psilostomidae): Ecology, life history and pathogenesis with special emphasis on the amphibian malformation problem. Advances in Parasitology 57: 191–253.
- KNIGHT, W. B., L. S. RITCHIE, F. LIARD, AND J. CHIRIBOGA. 1970. Cercariophagic activity of guppy fish (*Lebistes reticulatus*) detected by cercariae labeled with radioselenium (75 SE). American Journal of Tropical Medicine and Hygiene 19: 620–625.
- LAFFERTY, K. D., R. F. HECHINGER, J. C. SHAW, K. WHITNEY, AND A. M. KURIS. 2006. Food webs and parasites in a salt marsh ecosystem. *In* Disease ecology: Community structure and pathogen dynamics, S. K. Collinge and C. Ray (eds.). Oxford University Press, New York, New York, p. 119–134.
- McCarthy, A. M. 1990. The influence of second intermediate host dispersion pattern upon the transmission of cercariae of *Echino*paryphium recurvatum (Digenea: Echinostomatidae). Parasitology 101: 43–47.
- ———, AND I. KANEV. 1990. Pseudechinoparyphium echinatum (Digenea: Echinostomatidae): Experimental observations on cercarial specificity toward second intermediate hosts. Parasitology 100: 423–428.
- PECHENIK, J. A., AND B. FRIED. 1995. Effect of temperature on survival and infectivity of *Echinostoma trivolvis* cercariae: A test of the energy limitation hypothesis. Parasitology **111**: 373–378.
- PONDER, E. L., AND B. FRIED. 2004. Effects of snail size and diet on encystment of *Echinostoma caproni* in juvenile *Helisoma trivolvis* (Colorado strain) and observations on survival of infected snails. Journal of Parasitology **90:** 422–424.
- POTEET, M. F. 2006. Shifting roles of abiotic and biotic regulation of a multi-host parasite following disturbance. *In* Disease ecology: Community structure and pathogen dynamics, S. K. Collinge and C. Ray (eds.). Oxford University Press, New York, New York, p. 135–152.
- ROWAN, W. B. 1958. Daily periodicity of *Schistosoma mansoni* cercariae in Puerto Rican waters. American Journal of Tropical Medicine and Hygiene **7:** 374–381.
- Schotthoefer, A. M., A. V. Koehler, C. U. Meteyer, and R. A. Cole. 2003. Influence of *Ribeiroia ondatrae* (Trematoda: Digenea) infection on limb development and survival of northern leopard frogs (*Rana pipiens*): Effects of host stage and parasite-exposure level. Canadian Journal of Zoology **81:** 1144–1153.
- ——, R. A. Cole, and V. R. Beasley. 2003. Relationship of tadpole stage to location of echinostome cercariae encystment and the consequences for tadpole survival. Journal of Parasitology 89: 475– 482
- SUAREZ, M. F., G. G. MARTIN, AND G. G. CLARK. 1992. A simple method for cultivating freshwater copepods used in biological control of *Aedes aegypti*. Journal of the American Mosquito Control Association 8: 409–412.
- Taylor, B., D. Skelly, L. K. Demarchis, M. D. Slade, D. Galusha, and P. M. Rabinowitz. 2006. Proximity to pollution sources and risk of amphibian limb malformation. Environmental Health Perspectives 113: 1497–1500.
- THOMPSON, D. J. 1978. Prey size selection by larvae of the damselfly, *Ischnura elegans* (Odonata). Ecology **47:** 769–785.
- WESTFALL, M. J., JR., AND K. J. TENNESSEN. 1996. Odonata. *In* An introduction to the aquatic insects of North America, R. W. Merritt and K. W. Cummins (eds.). Kendall/Hunt Publishing, Dubuque, Iowa, p. 164–211.
- WILLIAMSON, C. E., AND J. W. REID. 2001. Copepoda. *In* Ecology and classification of North American freshwater invertebrates, J. H. Thorp and A. P. Covich (eds.). American Press, San Diego, California, p. 915–954.
- ZAR, J. H. 1996. Biostatistical analysis. Prentice Hall, Upper Saddle River, New Jersey, 662 p.

Phenotypic Variation in Infectivity of *Diplostomum spathaceum* Cercariae Within a Population

O. Seppälä*, A. Karvonen, and E. T. Valtonen, Department of Biological and Environmental Science, P.O. Box 35, Fl-40014, University of Jyväskylä, Finland; *Current address: EAWAG, Department of Aquatic Ecology, Überlandstrasse 133, P.O. Box 611, CH-8600, Dübendorf, Switzerland. e-mail: otto.seppaelae@eawag.ch

ABSTRACT: The present study examined phenotypic variation in infectivity of *Diplostomum spathaceum* (Trematoda) cercariae within a natural population. Twelve infected *Lymnaea stagnalis* were collected from the field, and the infectivity of cercariae from individual snails was assessed under constant laboratory conditions. At a water temperature of 16.3 C, the mean infectivity of cercariae from the snails varied between 55.5% and 87.5%. Depending on the source of variation, this may have important ecological and evolutionary implications for both natural parasite populations and those occurring in aquaculture.

Variation in infectivity of parasites and susceptibility of their hosts and factors underlying this variation represent one of the fundamental features of the ecology of parasite-host relationships. Earlier, variation in transmission success of parasite infective stages was shown to be driven by environmental factors such as temperature (Lyholt and Buchmann, 1996; McCarthy, 1999), pollutants (Pietrock et al., 2002), parasite and host genetics (Lively, 1989; Koskela et al., 2002), and host ecological condition (Keas and Esch, 1997; Abrous et al., 2001). However, much of the research on the variation in parasite life history traits has focused on differences between geographical regions and laboratory lines (Wakelin and Goyal, 1996; Paterson and Viney, 2003). Studies examining variation within parasite populations are relatively scarce, although it may have important ecological and evolutionary implications. Variation, for example, may affect infection dynamics in individual hosts, and, when it is at least partly heritable (Lively, 1989; Carius et al., 2001), it forms the basis for evolutionary change. This is important also from an applied point of view when considering epidemiology and evolution of parasites and pathogens, which have established in intensive monocultures from wild populations. Thus, to evaluate these implications, we should first acquire estimates of life history variation within natural parasite populations, which include all the variation emerging from parasite and host characteristics.

In the present study, we examined within-population variation in the infectivity of *Diplostomum spathaceum* (Trematoda) cercariae by comparing cercariae released by different field-collected host individuals under standardized laboratory conditions. We were particularly interested in the level of variation in cercariae infectivity, but we also discuss possible causes and consequences of this variation.

Diplostomum spathaceum matures in the intestine of fish-eating birds, from which the eggs are released in the water with the bird's feces (Chappell et al., 1994). Eggs hatch to free-swimming miracidia, which infect the snail first intermediate host. Within the snail, the parasites develop into sporocysts that reproduce asexually, producing free-swimming cercariae. Thus, in the case of a single miracidium infection, cercariae produced by a snail are genetically identical. Cercariae infect the fish second intermediate host by penetrating the gills and skin and migrate to the eye lenses where they develop to metacercariae (Chappell et al., 1994). Diplostomum spathaceum is common in a range of freshwater fish species (Valtonen and Gibson, 1997) and is found also in farmed fish (Field and Irwin, 1994; Karvonen et al., 2006), where parasite-induced cataracts (Karvonen, Seppälä, and Valtonen, 2004) cause significant economic losses by impairing feeding of fish (Crowden and Broom, 1980; Owen et al., 1993) and increasing their susceptibility to predation (Seppälä et al., 2004, 2005). The parasite's life cycle is completed when an infected fish is eaten by a fish-eating bird (Chappell et al., 1994).

We collected a sample of *Lymnaea stagnalis* from Lake Huumonjärvi in northern Finland (65°06′N, 26°08′E) and brought the snails to the laboratory. We separated snails infected with *D. spathaceum* from other snails by observing the morphology and behavior of released cercariae

in vivo (Niewiadomska, 1986). We placed 12 D. spathaceum-infected snails individually in glass jars containing 2 dL of water and allowed them to release cercariae for 4 hr. We estimated the number of cercariae released by taking 10 1-ml samples from each jar. We then exposed 10 randomly selected, 0+ yr-old rainbow trout (Oncorhynchus mykiss) to cercariae from each snail. Fish were obtained from a commercial fish farm where they had been reared in indoor tanks supplied with ground water. This ensured that fish had no previous experience with D. spathaceum. We conducted the exposures by placing the fish individually into containers with 0.5 L of water (16.3 C) and 70 cercariae for 20 min. We used standardized laboratory conditions to prevent possible effects of environmental factors on the cercariae. Thus, cercariae infectivity reflected the variation caused only by parasite and snail characteristics. After the exposure, we maintained the fish in 185-L tanks for 27 days. Although the parasite establishment in the eyes takes place very quickly, within 24 hr from exposure (Whyte et al., 1991), a longer maintenance period was used to allow parasite development and easy detection. Fish were maintained in large tanks because rainbow trout cannot be maintained in small containers for long periods. During the maintenance, water temperature decreased to 12.0 C, corresponding to ambient water temperature in nature during the study. We killed the fish with an overdose of 0.01% MS 222 (Sigma Chemical Co., St. Louis, Missouri), measured the length (±1 mm) and mass (±0.1 g) of each fish, and counted the number of parasites in lenses by dissecting the eyes. We used the proportion of parasites that had successfully established the eye lenses as an estimate of parasite infectivity. The relationship between the number of cercariae released by each snail, and their infectivity, was not examined because cercariae release by D. spathaceum is highly variable (Karvonen, Kirsi et al., 2004). Thus, the short time period (4 hr) used in the experiment was unlikely to provide reliable estimates of cercariae production.

Eighteen fish of the total of 120 exposed to cercariae died during the maintenance period (0–4 individuals from fish exposed to cercariae from each snail) and were excluded from further analysis because their parasite abundances could not be measured reliably. The average (\pm SE) body length and mass of the fish were 76 ± 1.0 mm and 5.1 ± 0.2 g, respectively, and fish exposed to cercariae from different snails did not differ in size (analysis of variance [ANOVA]: length: $F_{11}=1.232$, P=0.278; mass: $F_{11}=1.216$, P=0.288). Cercariae infectivity varied between different snail individuals (Kruskal-Wallis test: $\chi^2=28.749$, P=0.002; Fig. 1) because the mean proportion of parasites successfully establishing the lenses ranged between 55.5% and 87.5%. The average infectivity of the cercariae released by individual snails did not affect the number of fish that died during the maintenance period (linear regression: $R^2=0.019$, $F_{1.10}=0.195$, P=0.668).

Corresponding to our earlier findings (Karvonen et al., 2005), we observed that *D. spathaceum* is highly infectious to naïve rainbow trout. However, the infectivity of cercariae released by individual snails was also highly variable, ranging between 55.5% and 87.5%. In general, variation in infectivity may be generated by parasite and host characteristics, as well as conditions of the surrounding environment. In this case, however, the experiment was conducted under constant laboratory conditions, which is why the effects of environmental factors such as temperature (Lyholt and Buchmann, 1996; McCarthy, 1999) directing on released cercariae are unlikely to explain the result. Thus, this study shows that when natural variation in both parasite and host characteristics is involved, life history variation within parasite populations can be high. Depending on the source of variation, this may have important ecological and evolutionary implications.

First, variation in parasite infectivity may be due to parasite charac-

FIGURE 1. Average infectivity of *Diplostomum spathaceum* cercariae (\pm SE) produced by different snail individuals, in rank order. Infectivity is measured as the proportion of parasites successfully infecting fish eyes after exposure to 70 cercariae.

teristics such as genetic differences between cercariae produced by different snail individuals (see also Rauch et al., 2006). This is because snails become infected with different, sexually produced miracidia, and the subsequent asexual reproduction in the snails gives rise to clonal populations of cercariae. It must be stressed, however, that the snails of this study were collected from nature where it is possible that they have been infected with more than 1 miracidia (Rauch et al., 2005). However, in the case of multiple genotype infections, most of the cercariae are still produced by a single parasite genotype (Rauch et al., 2005), which suggests that the variation in infectivity may have a genetic basis. Furthermore, ecological factors such as the age of the sporocysts within a snail may affect cercariae characteristics. This could occur, for instance, if the amount of resources available for the parasite changes as the infection spreads within the host tissues. In this study, however, this is unlikely to explain the result because all infections had already advanced to a mature phase when most of the snail tissues were occupied by the parasite.

Second, in addition to parasite characteristics, those of the host may also affect infectivity of produced cercariae. For instance, it is possible that some of the individual snails show higher resistance to host exploitation by the parasite and thus reduce the quality (infectivity) of the cercariae. In this case both genetic and ecological factors may be involved. For example, stinging nettle (*Urtica dioica*) shows family-level variation in resistance against growth of a holoparasitic plant (*Cuscuta europaea*) (Koskela et al., 2002). On the other hand, in trematode-snail interactions, host individuals given low-quality diets release fewer cercariae compared to individuals fed high-quality diets (Keas and Esch, 1997; Sandland and Minchella, 2003). This suggests that host exploitation by parasites is dependent on host condition, which may also impact the quality of the cercariae released from the host.

Overall, variation in parasite infectivity, and factors underlying this variation, may influence parasite infection dynamics within host populations. If, for example, host exploitation by the parasites is reduced in poorly conditioned hosts, factors such as environmental stress may even reduce parasite population size (Pulkkinen and Ebert, 2004). Furthermore, if variation is at least partly heritable, it enables evolutionary change as a response to natural selection (Lively, 1989; Carius et al.,

2001). This could have important economic consequences in aquaculture where *Diplostomum* spp. parasites commonly infect several fish species (Field and Irwin, 1994; Karvonen et al., 2006). Conditions at fish farms facilitate rapid completion of the life cycle because all host species required by the parasite are abundant in most cases. Thus, natural selection favoring most infective genotypes could lead rapidly to evolution of more infectious parasite strains (Gandon, 2004). Therefore, further studies examining those factors that lead to phenotypic variation in parasite infectivity are in high demand. The variation in cercariae infectivity between snails also raises an interesting methodological question regarding experimental designs using trematode cercariae. Because these experiments are usually conducted by extracting cercariae from infected hosts, it becomes especially important to have a sufficient replication of host individuals to gain comprehensive and reliable results of infection processes in these systems.

Konnevesi Research Station provided the facilities for the experiment. Anonymous reviewers gave valuable comments on the manuscript. The study was funded by the Emil Aaltonen Foundation, Kone Foundation, the SUNARE research program of the Academy of Finland, and the Academy of Finland Centre of Excellence in Evolutionary Research.

LITERATURE CITED

ABROUS, M., D. RONDELAUD, AND G. DREYFUSS. 2001. The stress of Lymnaea truncatula just before miracidial exposure with Fasciola hepatica increased the prevalence of infection. Experimental Parasitology 99: 49–51.

CARIUS, H. J., T. J. LITTLE, AND D. EBERT. 2001. Genetic variation in a host-parasite association: Potential for coevolution and frequencydependent selection. Evolution 55: 1136–1145.

Chappell, L. H., L. J. Hardie, and C. J. Secombes. 1994. Diplostomiasis: The disease and host-parasite interactions. *In* Parasitic diseases of fish, A. W. Pike and J. W. Lewis (eds.). Samara Publishing, Dyfed, U.K., p. 59–86.

Crowden, A. E., and D. M. Broom. 1980. Effects of eyefluke, *Diplostomum spathaceum*, on the behaviour of dace (*Leuciscus leuciscus*). Animal Behaviour **28:** 287–294.

FIELD, J. S., AND S. W. B. IRWIN. 1994. The epidemiology, treatment and control of diplostomiasis on a fish farm in Northern Ireland. *In* Parasitic diseases of fish, A. W. Pike and J. W. Lewis (eds.). Samara Publishing, Dyfed, U.K., p. 87–100.

GANDON, S. 2004. Evolution of multihost parasites. Evolution 58: 455–469.

KARVONEN, A., S. KIRSI, P. J. HUDSON, AND E. T. VALTONEN. 2004. Patterns of cercarial production from *Diplostomum spathaceum*: Terminal investment or bet hedging? Parasitology **129**: 87–92.

——, S. PAUKKU, O. SEPPÄLÄ, AND E. T. VALTONEN. 2005. Resistance against eye flukes: Naïve versus previously infected fish. Parasitology Research **95**: 55–59.

——, M. SAVOLAINEN, O. SEPPÄLÄ, AND E. T. VALTONEN. 2006. Dynamics of *Diplostomum spathaceum* infection in snail hosts at a fish farm. Parasitology Research **99:** 341–345.

——, O. SEPPÄLÄ, AND E. T. VALTONEN. 2004. Eye fluke–induced cataract formation in fish: Quantitative analysis using an ophthal-mological microscope. Parasitology 129: 473–478.

KEAS, B. E., AND G. W. ESCH. 1997. The effects of diet and reproductive maturity on the growth and reproduction of *Helisoma anceps* (Pulmonata) infected by *Halipegus occidualis*. Journal of Parasitology 83: 96–104.

Koskela, T., S. Puustinen, V. Salonen, and P. Mutikainen. 2002. Resistance and tolerance in a host plant–holoparasitic plant interaction: Genetic variation and costs. Evolution **56:** 899–908.

LIVELY, C. M. 1989. Adaptation by a parasitic trematode to local populations of its snail host. Evolution 43: 1663–1671.

Lyholt, H. C. K., AND K. Buchmann. 1996. *Diplostomum spathaceum*: Effects of temperature and light on cercarial shedding and infection of rainbow trout. Diseases of Aquatic Organisms **25**: 169–173.

McCarthy, A. M. 1999. The influence of temperature on the survival and infectivity of the cercariae of *Echinoparyphium recurvatum* (Digenea: Echinostomatidae). Parasitology **118**: 383–388.

NIEWIADOMSKA, K. 1986. Verification of the life-cycles of *Diplostomum* spathaceum (Rudolphi, 1819) and *D. pseudospathaceum* Niewia-

- domska, 1984 (Trematoda, Diplostomidae). Systematic Parasitology $\bf 8:\ 23{\text -}31.$
- OWEN, S. F., I. BARBER, AND P. J. B. HART. 1993. Low level infection by eye fluke, *Diplostomum* spp., affects the vision of three-spined sticklebacks, *Gasterosteus aculeatus*. Journal of Fish Biology 42: 803–806.
- Paterson, S., and M. E. Viney. 2003. Functional consequences of genetic diversity in *Strongyloides ratti* infections. Proceedings of the Royal Society of London B **270**: 1023–1032.
- PIETROCK, M., D. J. MARCOGLIESE, T. MEINELT, AND J. D. McLAUGHLIN. 2002. Effects of mercury and chromium upon longevity of *Diplostomum* sp. (Trematoda: Diplostomidae) cercariae. Parasitology Research 88: 225–229.
- Pulkkinen, K., and D. Ebert. 2004. Host starvation decreases parasite load and mean host size in experimental populations. Ecology **85**: 823_833
- RAUCH, G., M. KALBE, AND T. B. H. REUSCH. 2005. How a complex life cycle can improve a parasite's sex life. Journal of Evolutionary Biology 18: 1069–1075.
- ______, _____, AND ______. 2006. One day is enough: Rapid and

- specific host-parasite interactions in a stickleback-trematode system. Biology Letters **2:** 382–384.
- SANDLAND, G. J., AND D. J. MINCHELLA. 2003. Effects of diet and *Echinostoma revolutum* infection on energy allocation patterns in juvenile *Lymnaea elodes* snails. Oecologia **134:** 479–486.
- SEPPÄLÄ, O., A. KARVONEN, AND E. T. VALTONEN. 2004. Parasite-in-duced change in host behaviour and susceptibility to predation in an eye fluke-fish interaction. Animal Behaviour **68:** 257–263.
- ———, AND ————. 2005. Manipulation of fish host by eye flukes in relation to cataract formation and parasite infectivity. Animal Behaviour **70:** 889–894.
- VALTONEN, E. T., AND D. I. GIBSON. 1997. Aspects of the biology of diplostomid metacercarial (Digenea) populations occurring in fishes in different localities of northern Finland. Annals Zoologici Fennici 34: 47–59.
- WAKELIN, D., AND P. K. GOYOL. 1996. *Trichinella* isolates: Parasite variability and host responses. International Journal for Parasitology 26: 471–481.
- WHYTE, S. K., C. J. SECOMBES, AND L. H. CHAPPELL. 1991. Studies on the infectivity of *Diplostomum spathaceum* in rainbow trout (*Oncorhynchus mykiss*). Journal of Helminthology **65**: 169–178.